

	D A147 217 uc+A551E11.D		41ST INFA		AND OFFLNSIV ANTRY DIVISI LL FORT LEAV IN ET AL 26		(U) / NWORTH	ARMY CO KS COM	MMAND :	IND GENERAL		1/ 2			
									1						
_															

ADE 751677

はないのではないというないできます。 しんしゅうてんの はちいろしょう はいないできると

A Battlebook presented to the Staff and Faculty of the United States Army Command and General Staff College in fullfillment of the requirements for A660

by

J. G. TURPIN, MAJ, FA
J. F. MURRAY, MAJ, MI
D. F. SCHENK, CPT, AR
T. MRAY, MAJ, IN
C. D./STANFIELD, MAJ, IN

Fort Leavenworth, Kansas 1983

APPROVED TO THE PROPERTY DISTRIBUTION CONTRACTOR

84 10 25 044

CCURITY CLASSIFICATION OF THIS PAGE (When Deta Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM			
1	NO. 3. RECIPIENT'S CATALOG NUMBER			
ADA14721	71			
4. TITLE (and Subtitio)	5. TYPE OF REPORT & PERIOD COVERED			
Pattle Took: Ptak Island	Student Japen			
	6. PERFORMING ORG. REPORT NUMBER			
7. AUTHOR(*) 1AC J.G. Turrin, 1AC J.F. Turray, CHT D.F. Schenk, 1AC T. Tray, 1AJ C.D. Stanfield	S. CONTRACT OR GRANT NUMBER(s)			
PERFORMING ORGANIZATION NAME AND ADDRESS Jorbat Studies Institute, USACGSU ATEL-BUT	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT HUMBERS			
Tt. Leaverworth, FS 66027				
Ochtat Studies Institute, USACGSC	12. REPORT DATE 26 April 1983			
ATZI-S'I	13. NUMBER OF PAGES			
Ft. Leavenworth, FS 66027	102			
14. MONITORING AGENCY NAME & ADDRESS(II dillorent from Controlling Offic	o) 15. SECURITY CLASS. (of this report) Unclassified			
	154. DECLASSIFICATION/DOWNGRADING			
6. DISTRIBUTION STATEMENT (of this Report)				
ARIMOVED FOR SUPLIC RELEASE:				
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different	t from Report)			
IS. SUPPLEMENTARY NOTES				
Tart of the Battle Analysis series prepared by Borrand and General Staff College under the support that	students of the US Army ervision of Combat Studies			
S. KEY WORDS (Continue on reverse side II necessary and identity by block number to try), Case Studies, Filitary Operations, Tacilitary Tactics, Tactical Marfare, Amphibious Carfare, Armor, Artillery, Beach Heads, Infanty Tactical Air Support, Tanks (Combat Vehicles). Offencive-Duliberate Assault, Island Marfare, Case of the Case of the Carfare, Case of the Case o	tical Analysis, Battles, Tremations, Antitany F. Joint Military Activities, Free Terms: Biak Island.			
IG. ABSTRACT (Carethur on reverse aids If necessary and identify by block numb				

The Fattle of Biak was a struggle between American and Japanese forces for control of Biak Island from 27 May to 10 August 1988. Feinforced elements of the MI Bist Division conducted an amphibious assault, followed by juncle operations. Despite a vast superiority in runbers, fire support, and logistics, the Americans were unable to wise out the last pockets of Japanese resistance until the operation was nearly three norths old.

DD 1 JAN 73 1473 EDITION OF 1 HOV 65 IS OPEOLETE

(cuita

continual: Introduction to the Bettle of Biak

The Pattle of Biak was a struggle between American and Japanese forces for control of Biak Island from 27 May to 20 August 1944. In this battle, restricted elements of the US Alet Infantry Division conducted an amphibious assault on Biak, followed by difficult jungle operations against the entrenched Japanese enemy. Though possessing a vest advantage in numbers-fire support, and logistics, the Americans were unable to attain their immediate terrain objectives in a timely fashion. This was due not only to Japanese resistance, but also to the difficult weather and terrain, and the failure of the American command to use its available forces to maximum advantage.

After a charge in command, the American fonces attacked with renewed energy and efficiency in early July, finally siping out the last pockets of Japanese resistance in Biak by 20 August. Japanese attempts to reinforce the isolated garrison by sea were beaten back by US naval forces, while enemy attempts to support the Biak garrison with outside air support were issuably ineffective.

General background sources in this operation are the official US Army bistory account in Robert Ross Smith, <u>The Approach to libe Philippines</u>, The United States Army in World War II (Washington, D.C.: Office of the Chief of Military History, 1987); and Roger E. Lawless, "The Bisk Operation", <u>Collians Review</u>, Vol XXXIII, Nos. 2 and 3 (May, June 1983).

Selected Pathicgraphy

Cosenhagiannel Historical Document

Fisionriaf the Second Engineer Special Engage. Marrisburt, FA "The
Telegraph Press, 1946.

Feedquanters Sixth Army, <u>Chemical Macface Activities During the Biak</u>

_Containon. 3 Sep 44. <u>Containotes</u> No. 2. 15 Aug 44.

Factorerters, Forty-First Division Antillony. Leasons learned in Its Rick Island Openation. 2 Aug 44.

Secretive Secretive Secretiof Risk Island Coeration, May 15, 1944 to Secretion 13 Sec. 44.

Headquarters, Cre Hundred Sixty-Second Infartry Regiment. Huppicare (Risk)

Teak Force: Seaint of Operations 15 Marc198va 44. 3 Sep 44.

Head Manters, One Hundred Sixty-Third Infantry Regiment. Narralive Especial in the Disk Cosceller. 2 Sep 44.

71 55 1 1 57 2 25 55 57

- Parties The Mondred Eighty-Sixth Infantry Regiment. <u>Hurricare (Fish)</u>

 Test Firs Obstations Reports 27 May-19 Eug 44.
- Engineer Organisms. Washington, D.C.: U.S. Government Printing Office, 1989.

Bralvessinf Coerailons.

- Infantry Contai. Part Iwelvel Stab. The Infantry School, 19 Dec 44.
- 49. US Army Forces in the Far East. Report No. 149, USAFFE Board, SWPA (Report on the Defenses of Biak), 29 August 1944.
- C.C.O.R's. Pollentin, Reference No. CCOR/66 Piak Island, Washington, D.C.
 17 Nev 1944.
- Report, Pacific Warfare Board-PAC, No. 48, Operations of Ground

 Reconnaissance Units, H9, Army Ground Forces, Army War College,

 Washington, D.C., 6 Oct 1945.
- 1.0.6.9'S Bulletin, Reference No. CCDR/53 (Biak Island Operation) Operation
 "Horlicks", Washington, D.C., 19 August 1944.
- Paparts of General MacArthur, Volume II-Part I, Japanese Operations in the

Southwest Dacific Area. Superintercent of Documents, U.S. Govt. Frinting Office, Washington, Jan 66.

United States Strategic Borbing Survey (Pacific), Novel Analysis Division.

Iba Camesicos of the Escific Wac. New York: The Greenwood Press, 1969.

Inialligence Drugments

Several Headquarters, Southwest Pacific Area, Military Intelligence Section,

General Staff. Daily Summary of Enemy Itiallizance.

War Department, "Masic" Summary, Japanese Army Supplement, Office of the Assistant Chief of Staff G-2.

Sacondery_Soupass

Costello, John. <u>Iba_Bacific_War</u>. New York: Rawson, Wade Publishers, Inc., 1981.

Creswell, John. <u>Generals_and_Admirals</u>. London: Longmens, Green, and Co., 1952.

TURIONSTANTERES

- Enchelts gen. Astart L. <u>Quellubsla_Enadlin_likyo</u>. New York: The Viking
- Man II, Washington, D.C.: Combat Forces Frees, 1953.
- towers, Jay, ed. Describes EmmGapers) Eighelbackeris War in iba Dacific.
 1941-1945. Westport CT: Greenwood Press Inc., 1972.
- Smith, Robert Ross. Its_GeneralLing_Dbs_Ebilineips, The United States Army in World War II. Washington, D.C.: Office of the Chief of Military History, 1953.

Ber adapale

"Slaughter on Bisk-By Ceceptive Withdrawal Jeps Lite Invadens into Bloody Trap." Mawawaak. June 12, 1944.

New York Times. Vol. XCIII. June 14, 1944.

Lawless, Roger E., "The Biak Operation." Mililary Begiew. Vol. XXXIII, Nos. 2 and 3, May and June 1953.

Section 2: The Strategic Setting

Or 7 December 1941, the Empire of Japan tegan military operations

against U.S., British; and Dutch possessions and outposts in the Pacific. Early report operations included the surprise attack on Pserl Harbon to rectablish the US Facific Fleet; the seizure of Fing Kong, the Philippiness Malaya, Singapore, and Wale, and the securing of vital economic areas in the rector of the East Indies.

These isolated actions were part of a "hree-stage Japanese strategic clan. The first stage was to attack, to neutralize foreign military forces, seize vital economic resources, and establish protective outposts. The second stage was to consolidate these acruisitions, exploiting the new economic gains and firtifying the outer pickst lines for defense. The third stage of the Japanese plan was a strategic defense. According to Japanese calculations, determined defense of its new acquisitions would allow Japan eventually to negotiate a settlement with its ensmise that would recognize Japan's control over the "Southern Resource Area."

The first two stages of this scheme unfolded as planned. By late summer 1942, Japanese forces were continuing to advance in Papua against. Australian forces, nounding cut the southernmost portion of the defensive perimeter. In August 1942, however, Allied forces began to strike back in earnest with landings in the Sciences Islands. Moreover, General Douglas, MacAnthur began reinforcing the Allied forces on Papua with additional Australian and US

Across containing the Japanese advance there. By the end of 1942, the strategic instinctive had passed to Allied forces.

Forced into the strategic defensive, Japan was handicapped in its military efforts by a growing inferiority in material and by the very stocess of its earlier conquests. Since the Sattle of Midway in June 1940, the carrier forces of the Imperial Japanese Fleet were generally inferior to those of the Americans. This increased the hezard to Japanese "blue water" instrations, and forced Japanese hard commandans to exercise discretion in the future commitment of their fleet assets. Moreover, the extended Japanese perineter of island outposts tied down much of Japan's military resources. By means of their strategic mobility and possession of the iniative, Allied forces could strike at will against Japanese-held points, massing superior local combat power.

In order to conserve its resources and to concentrate on essential strategic tasks, in May 1943 the Japanese high command formulated a new defense plan. This "Flan Z" called for strengthening the defensive outposts, and the general intensification of Japanese defensive efforts. A modification to this plan in September 1942 established a "line of absolute defense," nunning from the Kuriles to the Marianas to western New Guinea, was to be held at all costs. Japanese forces still outside this perimater—including the major bases at Rabaul and Truk—were still to be held in order to slow and weaken the Allied accance. However, the precious Japanese haval forces would not be risked in a general engagement outside of the Tatsclute defense line," and outer garrisons would not be reinforced in

the event of attack. Papanese hopes for future defensive success, turned on the expectation that fleet forces of the Imperial Japanese Nawy could defeat a gricans fleet units in a general engagement inside the vital line, and on the defense of the defensive "linchpins" of the Marianas and New Suirea.

By 1947, Allied operations in the Pacific had divided into two major thicsts. One of these drives, under the commend of Admiral Arester Nimitz, was advancing across the "Central Pacific Area" on a general axis leading from the Silbert Islands to the Marianas to Mong. (An April 1947 document by the American Joint Chiefs of Staff entitled "The Strategic Plan for the Defeat of Japan" identified Hong Mong as the ultimate objective of Wimitz's advance due to its suitability as a bomber base.) In the "Southwest Pacific Area" (SWPA), General MacAnthur was pressing nonthwestward through PapuanNew Guinea, with the object of isolating Pabaul and returning to the Philippines. This driven-which competed with Nimitz's tors direct advance in some respects—would eventually seven Japanese communications lines to the Southern Resource Area.

In March 1944, a new JDS directive further coordinated these twin offensive campaigns. Minitz was charged with securing the southern Marianas for use as a botter platform. (New long range 8-29 bombers gould strike the Japanese home islands from the Marianas, thereby obliviating the need for

7/7/457, SETEZ

control of Mons Mons. MacArthur was directed to seize Hollandia in totterlands Max Guinea; and prepare for future operations against the Englishines and Formosa.

Stak Island, located in Geelvink Bay off the northern coast of Motherlands New Guinea, was a pawn in these grand strategic designs. Jestern New Guinea was the southern anchor of the Japanese vital defense line. This same territory stood astride MacArthur's line of advance toward the Philippines. Unlike Nimitz, who would support his "i-hopping" operations with carrier based-air support, MacArthur nee to operate within range of land-tased air dromes. Blak had no limit than three airfields in operation or under construction, and so was ideally placed to support not only actions against western New Guinea but also against the southern Philippines. A lunge by MacArthur against Blak, tried to precede Winite's attack in the Marianas, might draw Japanese air and naval reserves south-and, thereby facilitating the serice of the vital bomber tases.

Aggressive American carrier strikes against Japanese tases in the Carolines (Truk), the Palaus, the Marianas, and at Wake Island crippled much of Japanese land-based airpower in the pacific, but alerted the Japanese to imprirer theoricar moves against the vital line. In April 1944, MacArthur laurched a major operation against Hollandia, later leap frogging to Wakdonsachn, and drawing Japanese attention to the south. On 27 May, elements of the US Alst Infantry Division splashed ashore on Riak, simultaneously outflanking Japanese positions in western New Guinea, threatering the southern Philippines, and posing a powerful lune to Japanese

air and makel fortes.

Change of Command or Piak

The situation on Siak Island at the end of operations on 14 June was hardly conducive to the accomplishment of the overall objective of General mecanthum's headquarters. Enemy fire from the low midgeline that dominated hakner Drome prevented use of that sinfield, and continued stiff resistance in the same area kept American ground forces from pushing forward towards Drome of Correct Drome and Societo Drome. Enemy options by this time were limited to defense of current positions, or very limited countsmattacks. The latter option was contingent on deployment of reinforcements to mount a counteroffensive. There were some indications that thoops of the 221s1 Section 1475th Division had been landed, but the Japanese were still essessed as being toology in finepower and margover to do much more than netarn their positions in the high ground.

The same day, the <u>Max York limes</u> reported the Mokmen Drome was secure and operational for the use of forces in the Southwest Pacific, and that American forces were continuing their push to the west. While this was not the case, it is 'fairly easy to appreciate why General MacAnthur's headquarters would make such an announcement given the fact that the present

0 1500407375EF82

satisfies in Europe was overshadowing his operation in the Facific, and that the scon to be intrated drive in the Central Facific would draw even more attention away from him. Dispite his displeasing at the slow page on Bisk he arrounced success rather than permit conjecture concerning a possible stalkmete on the island.

There were, of course, a good many problems on Biak. General Knueger was disappointed by the early failure of late May near Mckmer. Then, on a June to notatived reports from his own observers of the poor state of affairs or Biak. Seven problem areas were reported to him on that date as follows:

- i. A lack of determination at the company and battalion level
- D. Ineffective recommandation
- 3. Ineffective use of the Assistant Division Commander, Brigadien Geraral Jens Die
 - 4. Lack of visits by the division general staff to the island
- 5. It tendency on the part of the soldiers of the landed regiments to burch-up and move as a hend rather than to move tactically
 - 6. The difficultness of the jungle terrain

7. Stubborn Japanese resistance.

If is interesting to observe that one of General Mruegen's staff officers made this report to him and that the general, despite his dissetization, did not see fit to make the visit himself. In all fairness Coneral Fuller had been fighting a determined enemy while at the end of a tenuous line of communication. In addition, there is no indication that General Fuller was aware of the fact that 15 June had any special significance on that time was of the essence in this operation. At any rate, this point was never made clear to the regimental communicars on Biak.

During the evening of 14 June, General Knueger instructed the I Corps commender, Lieutenant General Robert L. Eichelberger to proceed to Biak Island and take command of HURRICANE TASK FORCE. His authority was to be complete, to include reliaving Mayor General Fuller of his command if he felt but recessary. General Knueger was motivated to make this command change because of the slowness of the operation, the pressure from General MacAnthur to make progress, and the reported lack of coordination in the execution of operations on Biak. When General Sichelberger arrived on IS June, he was met by General Fuller who immediately requested relief from all command within Sixth Army. General Fuller had already submitted his letter of resignation and request for retirement by the time General

Fighilterger attived. Indeed, he had give so far as to radio General Includent's beadmignifiers regressing this nolinef. He preferred not to command the Alst Infantry Division nather than continue in that assignant following tis relief from command of the task force. He was adament in his demends, ever going so far as threatening to submit his resignation every half-hour until such time as it was accepted. Given the situation, neither Gerenal Krieger for General MacArthur were left much choice except accept his resignation.

At the time of the change of command of HURRICANE TASK FORCE, the

situation was mixed at best. Strategicall, the task force had failed in its mission. The rapid serzure and regain of the three airfields was not alcomplished and the Allies were detied these forward airbases considered important for the advance in the central Papific to seize the Marianas. . In the other hand, a case, can be made for the fact, that the Mariaras operation in fact permitted eventual success on Biak because that operation for inject the Japanese that the major Allied advance would be in the Central Facific, and they consequently elected to abandon their reinforcement attempts at Piak in favor of massing all available forces farther to the month. Had the Japanese <u>KON-I_Coecaling</u> pressed ahead as planned, the ground forces at Brak would have been placed in an untenable position, for There see lives of communication would have been cut and the limited Allied reval forces would have been hand-pressed to beat off the Japanese. Had the Tererese landed the planned 5000 ran landing force, additional represents of up to a division may have been required to save the FORSE TASK FORCE ground component. As the situation developed, Norther outside reinforcement of Siek was not to occur. On 14 June, the Comparison-in-Chief Southern Expeditionary Elect notified Base Ecology 28 that further reinforcement was unlikely due to the most recent failures. The ISIN Sivision, then at Monokwani was ordered to remain in place, while the Siek Cetachment was directed to conduct defensive operations for as long as 11 ...

The dar of the Alat Division had been engaged for eighteen days in extremely difficult termain, against first-line Japaness forces who had proven the selves in combat in China, and who had apparently been neinforced since the initial landing of 27 May. The Mokmer Drome had been taken, but fine from the minimized prevented Allied planes from landing. Combat patrols from the division had succeeded in reaching as far west as Borokoe and Societ Dromes and they were known to be unoccupied. The intent of General Fuller had been to secure the high ground north of Mokmer Drome and protect his tenuous line of communication (which still went overland past the Ibdi cooket and East Caves) before securing the other two airfields. In this manner, he had hoped to get one airfield fully operational and supportable before pressing for the other two. General Eichelberger placed General Doe in corrard of the division and permitted him to continue the planned

trenstions while he studied the situation.

Coming the course of 15 June, American troops moved into positions that updic second them to encourse the enemy in the West Caves area. During the course of the day, the Japanese conducted three counter-attacks against the night flark of the 195th Regiment but were repulsed. The three light tanks they employed were destroyed by American tank fire. Japanese losses on this day arounted to 172 killed in action. A prisoner of war indicated that as man, as 200 Japanese of the 107th Airdonne Construction Upil in the West Caves were ready to surrender. The estimate of enemy capabilities at this point was limited to defense of current positions, further reinforcement, and

the mounting of a major counterattack being discounted.

Movement into the West Caves

The plan for 16 June was to close the gap that existed in the two axes attempting to encircle the Japanese defenders in the West Cakes area. To accomplish this, 2/196th Infentry was to make the main attach from west to east while 1/162d Infantry fixed the enemy forces in zone. The 1/186th Infantry was to move north of the main area of resistance and cut the trail that non-porth and south to the west of Hill 320. The two remaining battalions of the 162d Infantry were to remain in position to rest. General Doe's plan concentrated on the elimination of Japanese resistance in the area of the Mokmer Drowe. Other activities on Biak were to support securing

the lines of communication from Bosnek.

At 0700, 2/196th Infantry began its movement and by 0920 had conducted a

forward passage of lines through 2/162d Infartry. Within the hour it had choised its line of departure and begun to attack to the sest towards the Javanese. Encountering some initial resistance along the southernmost midge leading to the Javanese position, the Second Platoon of E. Company required assistance from the First Platoon of G. Company. Together, these two platoons were able to lead the advance of the might flank of the 2/186th Infantry so that be 1050, the two platoons had made contact with 3/162d infantry to the south of the Japanese position.

In the north, the remaining two platochs of E Company were pinned down by machinesur and mortan fine from positions borth of the objective area. The Second Platoon of G Company attempted to cutflank these positions by nareovering to the borth and bortheast, but was unsuccessful. By 1115, all novement in the flats borth of the ridge, along which the Second Platoon of G Company and G Company had advanced, had ceased. At 1200 a new four-platoon attach was begun. The object was to sweep to the borth of the West Caves and link-up with 1/162d Infantry thus sealing the Japanese into the caves area. The 121st Field Artillery Pattalion fired a 400 round preparation in the Japanese machinegum and mortan position, and by 1400 hours Third Platoon G Company had secured the high ground from which this fire had come. Also by 1400, Third Platoon E Company made contact with elements of the 162d

16 Infantry. The other two platfors, attacking in the factor, were not so successful. The opporant, can into the bulk of the Japanese defenses on the western edge of the strongpoint and were halted. Coloral Newman, commander of the 186th Infantny, ordered these plateons to dig in for the night, his intention obviously to secure this terrain for use as a line of departure the next day. General Doe, however, ordered a general withdrawal to positions along the southern ridge. He apparently feared that an enemy counterattack would develop during the night. By 1420 the 2/196th Infantry began its movement. It passed through 2/162d Infantry which had been ordered forward, and eventually retired to its positions of 0700 that 17 morring.

At the close of the day's operations the enery was assessed as too weak to counterattack due to losses in heavy weardra, food, ammunition, and 18 personnel. The 41st Division had succeeded in surrounding the enemy strongpoint — although only temporarily — and had also advanced to the western limit of the Japanese position. Of equal importance was the fact that b, the end of the day the gap that had existed between the two axes of advance had been effectively closed by the forward movement of the 2/162d Infantry. The retirement of the 186th Infantry from the West Caves, however, is of dubious ment and was to cause problem later.

The next day, 1/184th Infantry stached to the 162d Infantry, was to continue its movement to the high ground north of the Japanese strong point, while 1/162d Infantry, supported by the First Flatoon of the 603d Tank

Company, was to push into the cases themselves. The slowness of the lattack by the 196th Infactory in clearing the midge month of the caves resulted in the Japanese boing able to place effective fine-to include automatic weapons and 90-millimeter bowitzer fire-on the 1/162d Infantry thus stopping its advance. Only by employment of the tank platcon was this battalion able to advance, but it was delayed well over an hour, the attack being resumed by the advance of C Company at moon. At the same time, 1/186th Infantry was able to push its attack in the morth so that by 1330, A Company 196th

Infartry limbed up with 8 Company 162d Infantry.

On the left flank of the axis of 1/162d Infantry, success was not to be had. The remaining companies were stopped by Japanese fine coming from positions seized by G Company 186th Infantry the day before. By nightfall, 1/162d Infantry occupied on Lyshaped resition with A Company in the west, B Company in the east and C Company in the north. The wisdom of withdrawing 2/186th Infantry the previous might is obviously brought into question.

As luck would have it, General Eichelberger had been conducting a general inspection of the situation during the course of the day's battle for the West Caves. From an observation post within the zone of 1/186th Infantry he was able to observe the employment of the tanks of the 603d. Tank Company. To his chagnin, he saw the Japanese infantry in close combat with the American tanks. Of even greater concern was that the Japanese forces

3WFC0457j/SEFSI

wire able to mine at will throughout the area that had supposedly been cleared by the advancing Americans. This included the nidge on which he had satisfiable his observation post. His assessment, justifiably so, was that no one had a firm grasp of the situation. When General Doe proposed renewing the attack in the same fashion the next day, General Eichelbergen intervened, ordering a day of nest and reorganization instead.

The situation by now had become clear to the I Corps cormander. The enemy was in complete control of the area of operations because he had the ability to mansuver his force at will through the caves that made up his stronggoint. He could, quite literally, sink into the ground to reappear at another location, and the attacker would never really know if he was present or not. This was a distinct mobility advantage for the defender and permitted him to make the best possible use of the ternain with the limited number of combat-effective forces at his disposal. The Americans did not the incation, disposition, or capabilities of the enemy.

The Americans for their part had two major shortfalls in their scheme of mareuver. First, they failed to employ the principle of mass in dealing with the Japanese strong point. The single battalion attempting to enter the cases area was, in effect, defeated in detail. A second major problem was that the atttack by the division was coordinated in theory only. Two tattelions, from two separate regiments, were attempting to make the division main attack, while moving on perpendicular axes, through heavy purgle. That any link-up occurred at all is a surprise. The command and

control problems were, in fact, insurnmentable given the level of technology and reliability of a milable equipment.

At the conclusion of the day, General Eichelbarger reported to General Erusger that for the next day he "called off all fighting and the thoops will be reorganized. On Monday I propose to put three battalians in the rear of the Japanese, and on Tuesday I propose to take the other two arrivaleds." Euring the day, the Japanese lost 122 killed in action amound the West Cares. Elsewhere on the island the enemy continued harassing tactics, an ambush having destroyed a truck near Ibdi. The possibility of further reinforcement was nemote since the bulk of naval forces were involved in operations in the Marianas. The airfield at Molner Onome was usable, but the fact that enemy finces in the West Caves could fine on it at will mitigated against all but spengetcy operations.

General Eichelbanger Takes Change

Operations on 18 June are probably best described as theirs limited to consolidation and reorganization. While some local patrolling did occur to maintain security, the bulk of the day's effort was directed at preparing for the resumption of the attack on 19 June. The rew plan, the fifth in a series of endeavors to secure Mokmer Drome, was to be a coordinated effort by two full regiments - 142d Infantry and 186th Infantry - to achieve two

ZWPCOAE7;/SEPSZ

giels: first, to force the Japanese from all terrain from which they could place effective fire or Mckmer Drome; and second, to secure a foothold from which to launch further operations to the west. The main attack was to occur in the zore of the 186th Infantry, an area 1000 yards long and 500 yards wide. The total area to be cleared included the West Caves, the Japanese encampment outside of the caves proper, and all ground morth from 25 the low midge overlooking Mckmer Drome to Hill 320.

The 34th Infantry Regiment (24th Division' arrived at Scanek during the course of the day and was immediately brought forward to Mokmen. It would assume the responsibility of the bivouac and assembly area to be vacated by 2/194th Infantry and 3/186th Infantry when it commenced its attack on 19 June. General Eichelbergen's intent was to conduct two regimental attacks, under the control of the regimental commanders, to seize objectives within the division area of operation. He was using the established control headquarters (the regiment) to control separate battalions, nather than attempting to control battalions from the task force. In addition, he was employing the basic principle of mass by using full regiments to mount operations General Fuller and General Doe felt could be conducted by tettalions. Full regiment is probably the wrong term since none of the lattalizes care at anywhere near full effectiveness due to casualties and sickness.

During the day; K Company 162d Infantry and 3/163d Infantry engaged in extensive patrolling, the former out to a distance of 2000 yards to the northwest of the west end of Mokmer Drome and the latter out to 2500 yards

control of tolors. The shifty of 3/163d Infantry to advance in this sheal was to facilitate the final clearing of the Japanese from the West Cales area the case later. Documents captured during the day confirmed that at least some of the eremy in the West Cales were assigned to the 221s1 Infacing Espiration Of special significance is that these documents indicated that 400 to 500 man of this regiment had moved by five barges from Manaywari during the period 12-15 June. Debenal Fuller's assessment that the Japanese had been reinforced, the proximate cause for his having requester additional reinforcements, was apparently justified. Japanese capabilities by the end of 18 June were believed to be limited to conducting refersive operations in sector, or to attempting to breakout to the north to a waterfule about five miles north of Society. The assessment by General MacAnthri's headquarters was that the second course of action was the most likely.

The ofference was to be renewed at 0830 hours. The main effort regiment began noting from its assembly area at that time and by 0900 the 2/186th Infantry and 3/186th Infantry were at the line of departure, 1000 yards northwest of Borokoe Drome, and moving east. Four battalions of antillery /121st, 187th, 195th and 947th Field Antillery), D Company 641st Tank Destroyer Sattalion, and ten tanks from the 603d Tank Company were all in support of the division attack. At 1104 hours, following preparatory fires

the cluster antillery battelions, the actual attach began with 2/18/th in 27 the least followed by 3/18/th in reserve.

Geraral Eichelberger was using the 186th Infantry to conduct an invelopment of the Japanese strong point while the 162d Infantry cleared the event from his positions in the cases. Progress by the 2/186th Infantry was used and by 1170, E Company and F Company 186th Infantry had achieved their childs objectives, having passed through scattered nifle fire and some Simultaneter gun fire. The 1/186th Infantry was relieved from attachment to the 182d Infantry and ordered to advance from its position in the east, but encountared problems moving through the terrain so that only one company was able to make the actual link up by 1470 that afternoon. By nightfall, 28

Mean, file, 162d Infantry had begun its push into the laneal of the West Cales aroper. American forces were generally successful in entering the erea, but fire from within the caves prevented them form actually entering the erea, positions. In a first improvised attempt to route the Japanese, passing was poured into the caves and ignited, but this failed to eliminate the resistance. During the hight, Japanese soldiers came out of their positions and placed Marassing montar fire on the beach road from Bosnek to make as well as on the lainfield itself. Additionally, limited 29 contendatacks into the cear of 186th Infantry were launched.

By day's end, Cotenal Eichelberger was very intent in his assessment of

the citiation. Realing that during the course of the day his fonces, reapproing to his planning and direction, had effectively ended the threat to glass Dione, and that the next day Splone? Jenna's 34th Infantry should

take little difficulty in securing the Borokee and Socido airfields.

The largerese capability was felt to be limited to a defense on Biak with the last major activity occurring to the month of Socide in the vicitity of the

waterhole in that area. No mention is made of the possibility of conducting the determined suicidal counterattacks that were to characterize the final charter of operations on Piak.

Securing the Airfields

The plan for 20 June was relatively straightforward. The 1/162d Infantry would continue operations to eliminate Japanese activity in the Jost Calos, the 34th Infantry would attack to the west to secure Borokoe and Sonido Cromes, and the 186th Infantry, with 3/163d Infantry attached, would conduct clearing operations in the Hill 320 area. Only the 34th Infantry was to achieve success on this day.

Supported by 147d Field Antillery, Colonal Jenna was Table to advance virtually without opposition. His operations were facilitated by the attack of 186th Infantry in the Hill 320 area, but it was obvious that the Japanese had abandoned any hope of being able to occury the westernmost airfields. I

7 10 31 10 7 17 19 50 57

The second of Scriber in Second State Infantry established a read block 3000 yards north of Scribe in affirm to deny the use of the Scriber Moran Bay trail. The nest of the regiment established a screen around the airfield and mainteined contact 33 with the 41st Division to the east.

Measurile, Gereral Doe's division was again bogged down north of Mckmer Orome. He may have isolated the enemy, but the Japanese were not prepared to return some yet. Only the 2/186th Infantry and 3/186th Infantry were elarg any real progress in the valley between Hill 320 and the West Caves.

Trush tincain and erem, tanks were slowing up operations elsewhere.

Dissetisfied with the progress of General Die's division, General Eichelbenger "bayled everyone out there and /decided to/ tope for better

luck tomorrow." His observation was the American soldiers tended to feel sorns for themselves and failed to necognize the deprivations under such the enem, was forced to operate, and the damages he was suffering. As a result, the American soldiers did not press their ground attack, instead they were too willing to let the artillery decide the battle, rather than

ransuvar into the enemy position.

Ninetheless, the Americans were achieving success on Biak. While coerations continued in the palisades north of Mokman, the 843d Engineer A latter Pattalion was able to resume work on preparing Mokmar Drome for use by the Allied Air Force. It would be two more days before the first P-40's of the Fifth Air Force would land here - fully a week behird the strategic

For the Japanese, the situation was deteriorating rapidly. <u>Page Force</u>

25. which had previously been garrisoned on Siak, was having its communications routed to Marokwani, an indication that evacuation of Biak as underway. In addition, during the right of 20-21 June, American patrol boats operating month of Biak in Sorerdidoni Bay, each three barges loaded with personnel and supplies triving to accomplish the passage to marokwani. The general lack of resistance in the west and the fact that the cosm, was generally concentrated in the Pill 200 and Mast Caves areas led analysts to believe that the Japanese had begin a general withdrawal to 40. Montheless, the Japanese were holed up in three distinct areas in West Caves, East Sives, and Ibdi Picket — all of which will require a considerable American effort to overcome.

Operations at the Ibdi Eccletian the least had been designed more to contain the snew, than anything else. When it came ashore, the 163d Infantry found itself split between two areas — the palisades overlooking Mikhaer Drine from the montheast, and the Ibdi Focket. The 2/163d Infantry, near Ibdi, spent it first days on Biek becoming thoroughly familiar with the area. On 21 June, however, it went on the offspairs, attacking from month to south along an exist had non-parallel to, and lay some 900 yards west of, the Young Man's Thail. Unfortunately, Japaness rifle, machine gun, and non-ter fire was of sufficient volume and affectuat affectiveness, to prevent monthers as of sufficient volume and affectuat affectiveness.

solt. The regimental commender resorted to the favorite tool of the 41st to against indirect fine — and directed the initiation of a temberdment of the enemy by the 146th Field Antillery Battalion, Carnon Company 163d Infantry, 4.2 inch mortans of D Company 64ist Tank Destroyer Battalion, and the heavy machinegum and mortan platoon of D Corpany and H Company 163d 15fantry. In all, meanly 50,000 rounds of antillery and mortan 42 annumition would be expended before this area was finally subdued.

In the Test Caves, 1/162d Infantry resemble its efforts to eliminate all Japanese resistance. The Americans now discovered that a high degree of resourcefulness would be required if the Japanese were to be routed out. Small arms and machinegum fine was ineffective when placed into the caves because it was essentially unobserved and undirected fine. The caves themselves were impervious to antillery and contain fine because of their natural construction. The effects of hand granades were negated because the labyrinths below ground tended to diffuse the fragmentation effects. Casoline had been previously attempted as a means of literally burning the Japanese out, but the caves were in reality too large for this to be an effective tool. Flame throwers, while useful above ground when directed against prepared positions, had a terdency to flash back at the operator or less to was extremely accurate in directing his fire. Regardless, the

flame namely pensimated the caves themselves.

Several expidients were developed before anniving at the ultimate

solution. White phosphorous greeness, mis, were used to produce below produce that could not be readily extinguished by the Japanese. A total of 2940 of these grenades were used or Suak for cavendisaring, as well as mading and incendiary purposes. A second expedient was the use of Mi4 procedury grenades to ignite the thickened fuel of the flame thrower. The procedure adopted was that, after a reconnaissance, a flame thrower team would approach a cave opening under the cover of nifleman. The flame operator would then project the pressurized fuel into the cave opening without igniting it. In this way the maximum coverage could be obtained without fear of flashback. When the operator had covered the area with fuely as incendiar, precedure allowed maximum coverage with least darger to the operator. A total of 1255 incendiary grenades were employed on Riak, not only for these type operations, but also to destroy enemy weapons to

check of their use by infiltrating Japaness. These expedients did little more than contain the Japaness below ground, however, and to be totally effective would have required their constant use. Regrettably, during the hours of darkness, these operations were suspended.

The Japanese made their major breakout attempt from the West Caves area during the right of 21-22 June. Four separate counterattacks were launched from within the perimeter established by the 41st Division. The first, at 2100 hours managed to close to within 50 yards of 186th Infantry positions

7:57:457:458197

This can be second attempt at 2400 hours was supported by mortan fine only and was director against positions manned by 1/196th Infantry. This attack was defeated only after 60-millimeter mortan fines from 6 Company 185th Infantry were brought to bear. At 0200 hours a third attempt, protably designed to divert the attention of the Americans, was directed against 5 Company 162d Infantry to the southwest of the caves. At 0400 hours, the main broadout attempt was launched by the Japanese. This attack resulted in hand-to-hand combat within the lines of 1/186th Infantry. The eranguage fractions had to come from I Company 186th Infantry on the extreme continues edge of the regimental position. In all, the Japanese suffered 115 villation action and 115 wounded in action. Only one American was 45 villation.

Enterior interrolation and post-war accounts all point to these counterattacks as the last ditch efforts of the <u>Biak Delachment</u>, under compard of Oblobel Kuzume, to breakout of the net closed by the Americans. To be sure, these actions all speak for the determination displayed by the Japanese, but it was not a coordinated effort of all the forces on the island since no similar activity occurred to the seat. That these actions were a deliberate suicidal attack directed by Colonel Kuzume prior to his conditions suicide (which has not been confirmed) is not readily verifiable. These actions were unquestionably despende measures undertaken to disengage from the Americans, and may have been undertaken with a view to establishing a new defense along the Socido-Monim Bay thail as a prelude to

Fighting a near grand action in articipation of evacuation from the island. The end result was the vintual elimination of resistance in the Mast Caves area. On 22 June, Allied aircraft began operating from Mokmer Drome. Total Japanese strength on Biak, estimated at about 2000 on 27 May, was now put at 46 letween 1900 and 2900 effectives. General Eichelberger felt that his main effort could now be directed at preventing the enemy from escaping to 47 the month or from evacuating by sea. He still had some problems ahead nowever.

Or 20 June, 3/19:th Infantry was brought under fine by Japanese forces in a position 750 yards to the northwest of it position — an erea that was to become input as "The Teardrop." The Japanese had set up at least one Ti-millimeter gun in this position and it would be two days before K Company. I Company the 947th Field Artillery Battalion, and two tanks from the 903d Tank Company would be able to effectively neduce the Japanese measstance. An attack by the 196th Infantry (with 3/163d Infantry attached) had originally been mounted in this area on 21 June, but a lack of coordination between the two different regiments resulted in a failure to eliminate the position. When, on 25 June, 1 Company 196th Infantry finally entered the area, it discovered that the Japanese had exfiltrated as much as two days before. The lack of coordination in the attack provided the apportunity for es many as 200 Japanese to escape.

1 1014573/95987

The 1-2d Infentry was still occupied in the cases area. On the morning 1000 Time patrols from that regiment trapped some beavy mortan crews in the test. Those personnel has apparently been supporting the breakout attampt of CACC that morning, but were unable to return to safety, and were Filled. During the course of the day renewed experiments to clear the caves ware tried. Smoke and flame operations continued, and to them was added the engineer solution. The 116th Engineer Battalion lowered 500-pourd dynamite changes into the simbbole entrance to the caves and then detonated them by use of an electric pulse. To be sure, this had the effect of stunning the Tapanese defendens, and those that elected to leave the caves were killed by simed small arms fire upon making their appearance. At 1985, after a two-tour bull, in which no further genemy appeared, the 1/162d Infantry daclared the West Daves area clear. Again, this declaration was premature, for that night more Japanese issued from the cave and attempted to exhibitinate through the 186th Infantry and 1/162d Infantry. This was ctics.sl- a situation requiring the physical occupation of an objective tefore teing able to declare it secure. On the morning of 23 June, 1/162d Infantry established its bivouac site at the main entrance to the West Caves. We attempt was made to enter the strongpoint until 25. June, and it

would be 27 June before the first deep patrol was instinted.

The caves had been developed literally as underground fortifications. This carticular strongpoint was capable of billeting in excess of 600 men and was completely outfitted with kitchers, enclosed sleeping areas, a hospital, and a full complement of weapons, radios, rations, and so a supplement of the Japanese has suffered from the

ifficition the various withing used to force them out of the cares. The sole operations had been more effective than initially suspected, for easily 10, of 125 dead Japanese found in the West Laves had no marks on them indicating they have died of smoke inhalation.

The coeration at the West Caves area was completed once the 1/162d Infantry occupied the are immediately adjacent to the cave entrance. All indications—such as abandored nadios, weapons, equipment, ammunition—rointed to a Japanese withdrawal to the northern edge of the island. Casualties to Japanese forces were in excess of 2100 personnel killed in action since the beginning of the operation.

Operations at the East Cales

The success at Mokmer did not, however, rest the total success of HUSFICHME TASM FORCE. There were still the problems of the Japanese packet of resistance at Ibdi and the garrison in the East Caves area. Both of these scattion possessed the capability of interdicting the overland lines of communication of the American forces and had to be dealt with before operations of Diak could be brought to a successful conclusion. The Ibdi area was successfully tying up one battalian from the 163d Infantry, while the East Caves represented an unknown capability of the enemy since only the

western flank of the position had been positively identified.

Is 13 June, American forces, through the use of indirect fire, had succeeded in isolating the East Caves. This area, capable of protecting a garnison force of a least 1000 men, afforded observation and fire along the

coast road from the Parai jetty to the edge of Mokmer. Once the three eirfields were secure and Mokmer Drome was operational, renewed efforts were rade to reutralize this position. The distance from the center of the einstrip at Mokmer Drome to the center of the East Caves area is slightly less than two statute miles, and on 24 June, 3-25 bombers undertook a bombing mission that may have been the shortest or record, taking off from

Mother to drop ordnance on these caves.

This was not enough to eliminate all activity, however, for on 27 June, a work party from E Company S42d Engineer Brat and Shore Regiment was subjected to mortan and rifle fire while at a graval pit to the northwest of Mokmer. The engineer working in this area had encloyed a security force to preclude such actions by the Japanese but more positive actions were now appropriate. As a result, American forces - 4.2 inch mortans and tanks - were brought back into the area to subdue the Japanese. During the next three days, over 800 mortan rounds were fired into the East Caves area. Additionally, on 30 June, a lone 105-millimeter howitzer from C Battery 205th Field Antillery Battalion was also provided to suppress the Japanese, and it fired 800 rounds of high explosive and smoke into the position. On 3 July, troops from E Company 542d Engineer Poat and Shore Regiment and E Compan, 163d Infantry pushed into the East Caves area. They spotted only fer Japanese, of which eight were killed. All other Japanese had

sectificated. Another failure to employ camedwar as a means to destroy the cremy. The Americans had, still not learned that antillery camed saids on hild termain.

Elimination of the Itdi Pocket

The last remaining center of Japanese insistance was the Ibdi Pocket betteen Paral and Bosnek. The 2/163d Infantry had made an unsuccessful attends to pentrate into this area on 21 June, but failing to gain a footbole through variable; was forced to resort to the finepower option so characteristic of the dilision. Then, or 24 June, following three days of antillery and montan preparation, two companies of the 163d Infantry again attended a probe west of the Young Man's Trail. Too weak to overcome Japanese resistance, the regiment again resorted to bombardment, this time for the days, and on 26 June renewed the attack. Success was achieved, but only no a limited basis, for by hightfall only 39 Japanese casualties could be reported against eight Americans Filled, three missing, and 57 June The erem; had obviously learned to make the best possible 58 last of terrain and was demonstrating a determination not previously seen.

of the 163d Infantry Regiment was involved <3/167d Infantry, still operating with 186th Infantry, teing the major exception), and the Japanese position

701711973/88797

vas commessed to a 100 square yard area. But this operation was exacting in the regiment, for by day's end G Company was reduced to 68 square and F Company to 42 effectives. Still the enemy was not restrained.

On OS June; patrols were sent forward to locate enemy positions within the strongpoint and then to call artillery fines down on them. For the next week, the American activity was limited to the firepower solution. During the period 4-7 July, the 146th Field Artillery Battalion fined \$500 rounds into the area. Concurrently, Si-milimeter montan crews of the 163d Infantry fined an additional \$400 rounds. The effects were marginal, for upon the terrination of indirect fire, advancing infantrymen observed Japanese \$60 soldiers hard at work rebuilding their positions.

Anshiran forces were now able to advance because one of the effects of the ressive total bombardment of 50,000 nounds since 21 June was the almost complete defoliation of the area resulting in the exposure of the Japanese positions. These positions had been so difficult to attack because they had been sited at the tops of roral pinnacles, at the base of trees, and in defiles and small caves in the pocket. On 10 July K Company and L Company were able to begin the compression of the pocket by systematically reducing enemy positions by use of bacookas, flame throwers, and tank d2 fine. During the period of the bombardment, it was estimated that as many as 300 Japanese were firmly dug in, but apparently 200 of them

exfiltrated during the night of 12 July in four separate groups.

Still, American forces had thouble advancing no doubt the few Japanese remaining amid the clutter created by the bomobendment were having an easy time impeding the movement of the 163d Infantry. As a final desperate measure, digit 3-14's dropped 36 tons of 1000-pound bombs on the area. This 64 finally, effectively ended the resistance.

All of this effort was expended to eliminate the final position from which Japanese finces could banass and intendict American Lactions on Biak. The area itself was, as could be expected, very bravily fortified. Covering a rectargle roughly 400 yards long and 250 yards deep, the Ibdi Pocket was at ered with 21 rejor natural fortifications; the defensive region of which had been improved upon by reinforcement and judicipus clearing of fields of Fire. Added to this were 78 log and coral pillboxes constructed as | four-men fighting positions and at least 200 basty positions. Weapons in the area included eight 90-millimeter montans, three 75-millimeter mountain guls, two 37-millimeter guns, two 20-millimeter anti-aircraft guns, and three teady machinegums. The Japaness forces in the area, part of Colonel Fyzine's 3/222: Infantry, had taken quite literally his orders All the same, this defense did little more then harass the American line of communication and serve as a target for an extensive artillery bomdtariment. The soldiers defending here might have been better

used in a counterattack to demy American access to Mokmer Drome.

受けたのかります。 御田田の見ばり

12

The conditions of eyenations consisted at the lbdx Pocket brought are and to operations of any major scale on Bisky although American soldiers remained active for almost another month.

The End of The Biak Spenation

with the final reduction of the Japanese resistance around Mokman sinfield, the American forces expanded their some of operation in the west. The 34th Infantry Regiment (minus 1/34th Infantry) was to secure the area lest of Sonatos Orome. The 186th Infantry Regiment (with 1/34th Infantry attached) would operate in an area from Mill 320 month for 2000 yards. The 185th Infantry at mother, but would place one company as an output on Hill 320. The 163d Infantry Regiment, as already described, would retain responsibility for the

eneg cast of taknon Enong.

As it mived north into position along the midge that name generally from Misher in the east to Impendicine the West, C Company 34th Infantry encountered sufficient enemy resistance to be repelled. Satrols sent for and to 174th Infantry reported, on 27 Junes that enemy forces were preserving to defend in the cliffs to the monthwest of its area of operation. The next day, the 34th Infantry launched a coordinated attacknowled infantry attacking form

68
the sight west-thich effectively climinated this resistance.

PREVIOUS PAGE O

The experience of Eucheltengen departed Biok. That same day, General Doe was inferred to released the EAth Infertry back to Sixth Army control for use as Alamb 1454 FORCE reserve. The necessary change in friendly disposition was affected, and on 30 Tune 34th Infartry began to retire.

Captured Formosan civilians reported that the Japanese forces were all 70 moving month to a rally poin in the Morim Pay area. Reports of as early as seven days prior to this, while the 41st Division was just beginning to clear up the Mest Cares area, had also indicated that the Japanese were moving to Morim Pay. Abandoned equipment, ammunition, and emplacement all served to highlight the general trace of the Japanese withoraxal. Post activity on the Morim River also indicated the nature of the Japanese activity. The Japanese, with the exception of the holdouts at the Ibdi Pocket, had been nouted.

When that position finally fell on 22 July, operations on Biak were limited to search and destroy missions to eliminate the last vestige of Japanese strength on the island. What Japanese that were present, were protably now capable of fighting as a guerrilla force only; but estimates of their strength were as high as 4000. Should this force consolidate it could pose a substantial problem for the battle-weary 41st Infantry. Some indications were received that the Japanese forces would assemble at Wardo

Say in 15 August to propage for a final occurtarattack. The use of heavy containstances by 2/162c Infa try and 2/163d Infartry along the Socide-Korim Da trail provide a grave enough threat to the Dapanese that the required was no of forces was never achieved. On 17 August, 1/186th Infantry was landed at Wardo Bay and pushed Dapanese forces from this assembly area southeast along the Conido-Morim Bay trail into an ambush prepared by 2/162d Infantry. This broke the back of all organized resistance, and on 20 August

1944 the Brak Operation was officially terminated.

Outcome of the Battle

To se, that the Americans were successful on Biak is to state the obvious, or so it would seem. But just how successful is a difficult assessment to make. Tactically, the objective of securing the three airfusions was athered but strategically the cost was fairly great, for the simpleds were not secured in time to make a significant contribution in the initial stages of the Marianes invasion and this was the nationale for attacking to secure Biak in the first place. Recall that the capture of airfusion in Hollandia did not fulfill the strategic need since the nunways there were inadequate for use by heavy bombers, and Allied Air Force missions were still required to originate from positions over 400 miles to the east. Biak then had great strategic importance because of its utility as a forward airbase from which attacks could be launched into the Central Sacific Area or into the Philippines. This strategic importance no doubt contributed to the hasty manner in which the operation was put together and

7 executod. Observable MacArthur is sure to have recognized the model for such bases, otherwise he protetly would not have pressed the attack as no did. He was convinced the Japanese were very weak at Bish and he believed the reports of his own intelligence staff that said the Japanese garrision numbered only 3000: this despite the fact that Special Intelligence available to him

placed the snemy strength at close to 7000 personnel. The decison to move so quickly may have also been influenced by action in the Central Pacific area. Admiral Mimitz was at that time relies rapid progress in the Marshall Islands and pressing for the raval attack that would eventually destroy the Japanese Navy. As that operation came closer to reality, Central MacAnthur Now that he would lose the neval cover he had previously possessed. Without naval cover, he would be vulnerable to attack from the sea. As it was, during the Piak operation the half forces available were limited to colleges and destroyers. The failure of Japanese reconnaissance solds to destinguish the difference between aircraft carriers and LTS's may have been as important an element in the victory at Biak as anything else. This reconnaissance failure made the Japanese think the forces at Biak were far stronger then they were, to the point that the Japanese havy had to take precedibles against a non-existent, carrier-based, fighter and bomber

71.574.5573.435997

threat.

contactionally, then, the operation was unsuccessful. But this statement foot is coalified, for the invasion of Stak confused the Japaness as to the spant location of the Allied main effort in the Facific. The actual intent of invasing Stak was not achieved, instead a secondary benefit-diverting the Japanese attention to the south - was. While the Japanese fleet steamed around in the Philippines and Netherlands Indes attempting to mount a secondary not finally abandoned their efforts at reinforcing Stak, but instead pressed their effort, the two battleships Yamolo and Musashi would be a been note that Secondary MacArthur's forces could have handled.

Tactically, the operation was a success, but there were some problems. Destainly, anytime a Major General resigns there must be something wrong. There was a command and control problem at Gray caused as much by the length of the line of communications as by personality differences. In this case, Carrial Prizzery as 71440 TASM FORGS and Sixth Army Commander was trying to direct the operation of Gray while he remained at Hollandia. He was it is allowed coning the time General Fuller was in command of HURRICANE TASK FORGS. No intermediate command echelon existed between General Knueger and Careral Fuller. When it came time to act on the situation, General Knueger elected to move the I Corps commander and staff who were not familian with the situation and took three and one half days to get oriented, to Biak to these change of the operation. Finally, nowhere in the field order directing second of the airfields is a data stipulated by which they were to be second and operational. All of these are reculiar actions given the high

dejoin of explants placed on mappell, securing the three airfields.

The Aberican difficulties on Stal were the result of failures to follow some basic practices when engaged in land combat. At the beginning of the operation good termain intelligence was generally lacking as was a firm estimate of the forces available to the Tapanese commander. The lack of hand intelligence concerning composition and probable location and disposition of the enemy forces was to cause the American commander significant difficulty in achieving his objective. As the Americans ad aboad, the, repeatly found theresives but off from the rear by a defendent the consistently let the termain work for him. Despite what Newswash wagazine had to report about the native of the Japanese tactics, they were tremely effective. A good ground recommander could have done much

extremely effective. A good ground recommaisance could have done much to counter the lack of information about the terrain and enemy, but as has been shown, this was one of the things that was not accomplished.

The Americans did not really mass their forces in the attack until the morning of 19 June when the big push at the West Caves was finally begun. From the morant of the initial landings at Mardom and the Green Peaches there as a general lack of coordination of effort and a rigid inflexibility and crosslar reas to deviate from an adopted course of action. Those tencoroses characterized operations until General Eichelbergen finally

Attablished his solf as the new commander. While it is true that he adopted the basic scheme of manager proposed by General Fuller, the marrier in which he call so was different by various of the application of the principle mass. Where first General Fuller and then General Doe wanted to use single bettalions to secure an objective, General Eichelberger used full regiments. The manpower advantage was probably not significant given transcar losses, fatigue, and the debilitating effects of disease, but what was important was that the 'number of command and control headquarters assertially tripled. This meant more maneuver forces available to accomplish the basic prorequisito of infantry combat - closing with and destroying the enemy. This is much easien to do with twalle maneuver companies than with four because the range of available options is greater. Adoptionally, a regiment, employed by its commander, is a more cohesive fighting organization than separate battalions responding to the direction of a division commander.

Instead of the maneurem option, the Americans on Biak elected to employ the firepower option. Indeed, as has been shour, indirect fire seems to have been the accepted solution to any of the problem faced on Biak. Curing the conduct of operations on Biak 98,444 antillary nounds were expended on 78 in addition to this, the 4.2 inch montan 79 ionge, on Biak fired 11,314 nounds in support of 67 missions. The close support bombing mission on the East Caves, already described, represents additional fine-power placed on the enemy. Not included in these

figures are the initial, pre-invasion tombardnest, on the nockat fires by

The Saud Engineer Stat and Shore Pegiment. All this finepower, and still the Mynapser's Test Apace has to be restricted twice, to double its original infartry strength, to achieve its mission. The original force package may have been sufficient in size had it been used in mass, had reconnaissance test effective, and had the ground forces mare evered onto the objective.

General Eichelberger's assessment of General Fuller and the difficulties encountered by the 41st Division on Biak is succint:

Gareral Fuller's great error was in throwing boat loads of antillery amountion at areas that might on might not be occurred by Japanese. ... part of the slowness of Biek, in my opinion, was caused by the fact that General Fuller had not gone to the front, and Gameral Doe, the Assistant Task Force Commerder, although well forward, was living on the seashors and not keeping in direct touch by personal observation with the fighting only a mile away.

In all fairness, after General Eichelberger arrived, the Americans still fired boat loads of ammunition of the Japanese.

The Japanese also had some problems. The defenses on Biak, while well-organized at the local level, were not well coordinated for the overall

referring of the critical excludes. When the invasion began, the commander of the Itah Indiantical was about from kilometers month of Bosnek, but he doesn't easily without communications with the havel force commander in the west Cases. Indeed, the chief of staff of the Biak Delachment in the West Cases was not aware that an enemy landing had occurred until the evening of CB May. The Japanese defenses were not organized in sufficient depth or width to ceal with the American landing, Numerous outposts, in essence a screenline, to provide early Garning for any attack to seize the ainfields was needed. This screen would have required sufficient wire or radio correctedions available to permit the transfer of information force headquarters. The Japanese found themselves, after the massive pre-invasion bintarizers, in a series of disconnected positions theat were not mutually supporting and as a result they were not able to conduct a coordinated gi defense.

On the local level, the Japanese were quick to identify and reinforce the key terrain as has been shown. They were able to impede movement of the Americans to the point that it appeared as though General MacAnthun's strates, would be defeated, at least temporarily. The Japanese defenders displayed the ability to develop positions capable of stopping the Americans along primary avenues, but if outflanked and faced with severed lines of 82 communication, the defender tended to evacuate his position. The supply situation was apparently more critical than is indicated by the amount of

ammunition and rations found in the caves.

The disation that is most bothersons has to do with the marrian in which Coloral Musica employed the reinforcements ha moss od. The total number of forces that oltimately reached Biek is not known, but as many as ten company-sized units may have been landed and placed in positions along the

ridge overlooking Mokmer Drone. The reasonable commander might have considered holding these forces until such lime as a major counterattack could be laurihed. In this case, that option might not have been available since Colonel Musume, as the most forward cornander in the Japanese defense e belt, in a position that was thought of we little more than an outgot on 27 May, never knew if or when he would be reinforced. For him, every coinforce and reserved had to be thought of as the last reinforcement. When, after 14 June it was obvious no more reinforcements would be received, Colonel Musume was left with defending a strongpoint until such time as his

School Mussive would probably have been more capable of conducting a stronger deferse had be called in the forces at Itdi and at the East Caves. These forces did little more than harass the Americans and cause them to experd massive amounts of ordnance. These soldiers, regardless of their letel if training, could have been more effectively used at the point of the American main effort overlooking Mokmen Drome. From these positions it would have been possible to stall the Americans even longer and them have the opportunity to conduct an organized withdrawal in force to Korim Bay or

last escare coute was closed.

what to Socyions Island. The lack of effective internal lines of connected tions appear to have placed the entire defense of Biak in a trapeless position. Without communication to his outlying units, Colonel Essigne was unable to dotermine the American progress on orchestrate a scritable, coordinated response. In the end, the Japanese losses totalled 6127 Filled in action, 462 prisoners of war, and an estimated 2000 unlocated used. When the 41st Division departed for the Philippines in 1948, en additional 1900 Japanese were believed to be operating as guernillas on Scepitri Island.

III. REVIEW THE TACTICAL SITUATION

- A. Sindy the area of specation.
 - (1) Climate and weather.
- (a) The most remarkable aspect of the weather at Biak was the heat and its enervating effect on soldiers. Detailed information on other weather factors is lacking because planners lacked knowledge of wind, tide, current, and offshore conditions at Biak.
- (t) Because of the heat, water supply was crucial to the soldiers ability to fight effectively and tied operations very closely to the ligistics train which supplied the much needed water.
 - (c) Tropical rain forests and thick, lush vegatation resulting

from the constant heat and frequent restrictly, along with certain terrain change teristics, largely defined the battle for BIAM.

- (d) Lines of communication were severely constricted by the lush forests. Inland roads were little more than tracks which required much effort before they could support vehicular traffic.
- (e) Specific influence of weather on operations include the following:
- 1. Hydrographic information had indicated a westerly correct but it was stronger than had been anticipated causing the naval transport group to arrive 15 minutes early and 3,000 yards west of the planned location.
- 2. There was haze on the mining of 27 May and it was exacerbated by smoke from the haval barrage. This haze limited observation but both sides and by providing concealment limited the effectiveness of fires on both sides.
- 3. A front of bad weather east of Diak_delayed planned fighter cover on Z day until 1110 hours.

- (4) In general and apart from the heat, weather was not a promptal factor in the battle for Biak.
 - (2) Terrain (050MA).
 - (a) Cemeral.
- 1. The difficult and largely unknown ternain held by the Capaness in the Sc th Facific is typified by Siak, although LTG Eichelbergen testribed Siak's ternain as the worst in the Facific.
- 2. The entire southern coast is fringed by a wide coral reaf driving at low tide. Deep water generally exists, but in some places a carrier reaf lies further offshore. At Social and Social, this barrier neef presented access to the shore. At Social two coral jetties extended over the reaf and could be used for unloading. There were also jetties at Mokmen which could support unloading. The conditions in general were such that the landing was considered the most difficult attempted in the Southwest Pacific to date at that time. The main risk to personnel was from holes and projections on the reaf interfering with landing craft. In the event the reaf proved smooth and no difficulty was experienced.
- I. Piak Island itself is roughly triangular in shape and ray be divided into two parts for descriptive purposes. The northwest partial comprises roughly one-third of the island, while the southeast contain comprises the remaining two-thirds. The latter portion is further

suid. Fided approximately in Yelf by an elsewhed conal neef extending stathwast to continues across the entire island. The nonthwest third of the island, if volcaric origin, is mountaineds and difficult to traverse. The southwest portion of Biak is a comparatively flat conal formation which decrease in elsewhen from north to south.

- 4. Particular attention will be paid to a description of the southern coast of Biak, because it was here, espacially between Ibdi and Foreign that rost of the action took place.
- g. The entire southern coestline is closely paralleled by an elevated conal neef rising to an elevation of 250~300 feet and to 150 feet above the general level of the land. This elevated neef is elevated read to the needly of several volcanic upthreats, for even in the sheerest places, the cliff is composed of a series of tenaces, narrow in the vicinity of Faral and widering on the level space between Mokmen and Society. In general, the conal cliffs between Opianef and hokmen Villages would, if cleaned of regetation, five the appearance of tiens of rough hewn blocks, each tien offset from the tien immediately below it.
 - b. Along the southern stone Opinef to Mokmen Willeso this conel ridge closely parallels the stone line and, between Parai

311000457; (SEPSE

and tolerant talks the form of a sheer condicitiff rising to an elevation of Indian terms of the southern coast is a confiden between sea she coral bluff and coast is a confident the accounty of Parai.

- mokener Village forming a relatively flat area between cliff and sea approximately 10 to 2 miles wide from Makmen to Scrido. This comparatively wice area consists of a series of low terraces up to a mile wide. The first of this terraces contained the three Japanese airdnomes for which the tettle was fought.
- E. ETG Eichelberger has described Biak as an island of innumerable cases and an appreciation for these cases are crucial to an understanding of the Japanese defense of Biak. The conal midge is honey contect with cases and galaries hollowed but by the action of the ocean between the solicatio epithousis which formed the island. In some places these cases are large caserns reached by narrow openings in the face of terrates. In others the roofs of these subternainean mooms have collapsed and formed subset 60-90 feet deep and up to 150 feet wide. From these sumps smaller cases open up and passages may lead to intact underground chambers. The surps figuring most prominently in the Japanese defense of Biak were to form the fighmen focket (also called East Cases) and the sump connected to the best Cases. Also of significance are four levels of cases in the face of the conal midge just west of Parail and from which the Japanese could control movement through the Parail defile.

4. LTG Eitheliurgen's greatic description of the southern spect is chiichtoning.

"On my left was the sea, and on my right were the conal cliffs, which naised thanspives skyward like the Palisades along the Hudson. Leoking up from my jesp I could see the opening of cases which had even yet to be cleared of the enemy. Sometimes the cliffs allowed so far seaward that the narrow road curved around then through shallow water at high tide...The cliffs made a frowning bastion."

Z. Inland on the other side of the commanded the termain was also difficult. It consisted in the main of 180 foothhigh vine to seed everyneers with 12 foothhigh bursi grass in the "open" areas. There were for trails in the area.

(b) Observation and fire.

1. Observation and fire favored the Japanese. From their positions on the nidge paralleling the shoreline they enjoyed virtually unrestricted observation and fires on landing American forces and on forces nowing past and west along the coast. The Americans had poor observation

Trender of the second

and files on Japanese fining from high ground. Inland it was a different since in that the nair forcet limited observation and fines by both sides to include or less.

2. Terrain also favored Japanese use of direct and indirect fire weapons. The caves and sumps from which the Japanese operated prolice: significant protection from both types of fire. The Americans pasheting on the coast very much more vulnerable to fires of all kinds. Mag.il, forested areas also limited the effectiveness of fires from both sides.

(c) Concealment and cover.

- 1. Cover and concealment favored the Japanese. The cause, surps, and forested areas on the coastal ridges and the main forest of the color distortion ere exploited by the Japanese, while the Americans were contained before the open with only local opportunities for cover or concealment on the coast.
- 2. The Japanese were well aware of the areas potential for at er and concealent and had taken those factors into account when taking their defensive plans. The American's were slower to react to terrain factors because during the planning phase available maps showed only the irreduate terrain along the coast. These maps were inaccurate as regards the location and gradient of the escampment. The caves were not show at all and the inland areas of the island were unchartered. All in

all the caps a wold is to Mawo Force and the Herricane task force were of little about Largel, as a raselt of American disadvantages on coven and convelsment, observation and fires the American plan did charge as they moved to flank the snowy through ground less faignable to his defense.

obstacles. The primary obstacles were natural and consisted of the narrow coestal plain dominated by the parallel coral cliffs and inland of dense jungle growth, near forests, and rugged mountainous termain. The Japanese failed to effectively tie in natural obstacles with narrade ones with the exception of a few chidaly laid and poorly concealed wine fields and some isolated permanent pillboxes. The Japaneses seemed to depend solely on faronable ground, a few log and earth pillboxes, and a fertical will to die.

(e) Mey terrain.

1. The Japanese defense of Piak is generally regarded as having been based on a brilliant appreciation and use of terrain. Specifically the defense was based on an economy of force elsewhere and a concentration on the key ternain overlocking and controlling Mokmen Ainfield and the two ainfields to the west. The Japanese initial glan called for esfeating the enemy at the waters edge, but in the event the Japanese

allowed the Americans to largest Eoserak and advance to the mugged terrain involve the beaches. From the dominating caves and cliffs overlooking the devices columns the Department than conducted a teracious defense. There are two explanations as to why the Department defend at the shoreline as claimed. Department writing after the war claim that concentrating on completing the airfields resulted in dangerously delaying the preparation of ground defenses until after the Hollania invasion which preceded Piak by five weeks. The second explanation is that the Department were simply surprised. The true symplector probably lies somewhere in between. In any tess, stortages of time, equipment and metapower precluded complete defensive annearations.

- 2. Mey terrain favored the Taranese, who initially held all of it. The Americans, possibly because their maps were practically worthless, apparently gave little thought initially to key terrain, basing their plan on tactical surprise and speed, moving quickly to capture the airfields with little regard for terrain. As the battle progressed and the Americans gained an appreciation for the importance of terrain to the Japhese defense, key terrain and its control played a progressively larger part in American plans.
- I. Along the Coastal cliffs a series of terrain derived strongpoints dominated the coastal approach to the three operational airdness. The main coastal nidge from Bosnek to Parai composed seven conal nidges 50-75 yards apart separated by gullies 50-100 feet deep. These nidges were homeycombed with small natural caves, pathholes and crevices.

The class little soil on most of the conal, but the area maintained a cover of three main forcest containing these 9-20 inches thick and 100-150 feet high. Two retive themses led over the ridges. The most easterly — known as "Old Man's Trail" — began on the beach road approximately 1200 yards west of mandor. It was a fairly well defined track which swung north in a comparationly easy noute over the seven midges. A water hole was located mean the beach termines of this trail. "Young Man's Trail," 1200 yards further west, followed a difficult, less gradual route over the midges to the inland plateau. These trails can thru the cuter defenses of the Ibdi Focket the first significant etrorspoints.

a. Ibdi Pocket. The certral portion covered an area of approximately 400 × 600 yards and consisted of 75 heavily constructed pullbores of log, coral or concrete, and hasty trenches. There were 21 major natural fortifications, including 4 large caves and 17 small ones. These is eins had been improved and some were used for living quarters and others as aid stations, while still others were used to store food and clothing. Observation and fines in the immediate vicinity were limited initiall to 10 yards but improved daily as massive antillery strikes neduced the danse jungle to tree stumps. In addition to the core of the liter Ficket, additional strong points were sited at the month end of both trails so important to a flanking movement around the main coastal defenses.

the family Defile. Family instally 1500 yeards west of lids the constructed bridge fell steeps, to within 100 feet of the beach. At this point the ridge formed a vertical cliff 200 feet out thelow which ran the rain coastal road. This defile ran generally southeast for almost 2000 ands. About 1000 yards east of Parai in the vicinity of the fork in the coastal road there was a narrow stretch of dense woods between the road and the cliff which permitted the enemy to maneiver by infiltration thus supporting the fines from the cliff to the north and east. At Parai, just begins the western and of the defile the cliff tricke into a series of parallel ridges which formed the continuation of the rain ridge. From Parai west begins the cliff coastal terrace approximately 500 yards wide and one and the chalf roles long. Slanting toward the shore the terrace ends in a 20 foot high cliff along on near the water line.

cover and concealment in the thick vegetation, conal caves, and crevices. The flat ladge three-quanters of the way to the top was the most significant cant of this strongpoint. Two large depressions over 50 feet wide were home-correct with tunnels, at least opening and others and opening on the seaward side of the nidge. Into this opening and others, the Japa placed nintar, 49 guns, and heavy machineguns. Mean the top of the nidge were 5 strong collects manned by niflemer and machinegories. Two observation so the rear the near sumps gave the Japanese an installucted view of the coest from Ferei Jetty to the eastern end of Makmer Installucted.

d. West Cares. This was dominating terrain consisting of the caves themselves, high forested area to the month of the cause and hill 320. The West Davaes are on a low ridge dominating the approaches from Mokmon Airfield. Whoever controlled the West Caves controlled Makmer Drome and the ground lines of communication to Sorido and Porthis Airfields to the West. The West Caves were outposted by innumerable slit trenches, fexholes, and bunkers. North of the caves was wooded high ground from which the eneby in concealed and prepared positions had excellent observation and fields of fine along the road running towards the porthiest and on the ridges month and monthwest of hill 320. The caves themselves consisted of many caverus and surps, but 3 large sink holes provided the main entrances to the cares. American direct and indirect fines were ineffective because of stalactites and staglagmites, at the cake entrances and because of the homeycomb of caves and chambers, which branched off from the main entrance. Remarking on these caves Eichelbergen said, "I found they have regular native houses in there, with palm roofs to keep off the drappings...They also had dining room tables, kitchens, radios, and weapons of all kinds."

(f) Avenues of Approach.

- 1. Access to the scuthern coast was limited to Sosnek and makener by a conal reaf. Mokmer was rejected as the landing site since it was there in the vicinity of the objective that energican planners expected the main Japanese defense. From Bosnek there were only two evenues to the einfields, one wast along the coast and one going north and then west along the inland plateau.
- a. The coastal approach. This was a high speed avenue of approach since it oriented on the coast hoad which was the best ground line of communication to the objective. As avents showed this was not the best avenue of approach. It did not and ide sufficient space to accompose the attacking units and severely canalized them for most of its length. It not few chiteria of a good approach. It lacked maneuver space, so that combat power could not be deployed accounted to evencome enemy resistance. It did provide a potential high speed approach with relative seas of movement, but those advantages were far outweighed by the fact that it has the gamut of Japanese obstacles, provided little cover and concealment from Japanese fines and did not provide the attacking force with formable observation and field of fine.
 - b. The inland approach. The inland plateau consisted of highly restricted termain comprised of jungle, rain forest, and thick screet growth up to 12 feet high. This area lacked water and the heat and termidity was intense. Access to the plateau was limited to the Young Mans Trail and the Old Mars Trail discussed earlier and limited to foot traffic. A rator road ran inland from Opiaref to the surveyed drome north of Bosnek

and ther west on a very deteriated road that required much engineer work to all introductions this allowed to Ibdi the road deteriorated to a footpath and scrub prowth limited visibility to 10 yards and less. In spits of its limitations this avenue ultimately proved to be the best one because it avoided the main Japanese defenses and because the military aspects of terrain did not overwhelmingly favor the defender as they did on the coastal approach. Observation and fields of fire were relatively equal; cover and concealment probably favored the American, who were mansurering against what was basically fixed defensive positions; key terrain was taken from the rear and maneuver space was adequate, although ease of nomenant was highly restricted.

- 2. In sum, it was easier for the defending force to interfere with the coastal approach.
- I. The impact of weather on tactical operations was primarily a function of the heat and the necessity to limit American operations to the logistic capability to supply attacking forces with water. This was not a problem on the coastal approach. It was an overriding consideration on the inland approach. The weather likely had little influence in Japanese defensive operations. They were operating from fixed bases which were well supplied with water.

- 4. Terrain had a significant impact on tactical operations and to a very large extent determined how the battle was fought despite costobalists American superiority in tumbers and in finepower.
 - P. Company the opposing forces to ascentain their combat effectiveness.

IARAMERE

'1' Strength and Composition.

(a) Committed forces. At the time of the assault on Biak enemy strength and composition was not accurately shown by the Americans. Information remains incomplete and contradictory, but an analysis of US and Japanese documents and after action reports indicated that the following compositions and strengths represent a comenally accurate assessment of Taparese forces on Giak Island as of 27 May 1944.

COMPOSITION	APPROX STRENGTH	
1. ARMY, 222d Inf Rgt (less 5th and 9th Co's)	3,400	
U/I Tank Co., Eith Inf Divsion	80	
3d Etry, 49th Field Antiaircraft Bm	140	
Elements 24th Eighal Figt	UNK	
Elements 36th Division, Sea		
Transport Unit	100	
Elements 14th Civision, Sea		

Transport Unit	300
17th, 107th, 108th, Airfield	
Construction Units	1,500
109th Airfield Corstruction Unit	
Elements 249th Independent Motor	
Transport Co.	faik
41st Special Land Duty (not further	
'identified'	700
50th and 69th Construction Co's	500
1st Branch, 36th Division Field Hospital	₽.AK
30th Field Ondnarce Depot Branch	EAK
5th, 12th Mobile Lumber Squads	UKK
Elements 47th Anchorage HQ	70
15th Formesan Special Labor Group	UNK
Miscellaneous field and AA artillary	
Units	TTARR
Approximate Subtotal	9,900
2. NAVY, Elements 28th Navel Pase Force	UNK
33d and 105th Antiaircraft Units	UNK
19th Naval Guard Unit	450
202d Civil Engineer Unit	

Approximate Subtotal

1,500

Approximate Total

11,400

3. Of the approximately 11,400 Japanese on the Island as of 27 May 1944, 4,000 were combat effective soldiers and sailors. Service troops were armed and used as infantry to the extent supportable by available surplies and weapons.

4. Major Weapon systems included the following:

SYSTEM	NUMBER
Tank	9
G" Naval Gun	4
90mm mortars	£ †
120mm Naval Sun	4
75mm Mountain Guns	3+
75mm AA Gun	23* (based on Japanese
	records, not all found)
37mm gens	2+
25mm MG	12
25mm Rapid Fire Sun	13
13mm Rapid Fire Gun	ε

E. In addition to Army and Navy ground Forces on Biek,

the CTC 4.m Flotilla (Max) had 12 fighters, a medium bombers, and a few reportaiseance aircraft stationed on the island on the 27th of May.

(b) Pairforsing forces.

- 1. Initially the Japanese Navy wrote off Piak because they were husbanding assets for the anticipated crucial battle against the 15 Fifth Fleet in the Mariarhas. When Piak was attacked prior to the expected Allied move in the central Pacific the Japaneses charged their assessments. They decided that they couldn't afford to let the US 5th Fleet the Central Pacific be supported by allied aircraft operating out of Siak. The Japanese therefore planned to transport the 4,000-man 2d Appribious Brigade from the Philippines to Biak, to move 3 infantry comparies from Schorg to Biak, and to reinforce the 23d Air Flotilla in Nestern New Geines with between 90 and 150 aircraft, mostly fighters, to contract the defense of BIAK. Neither reinforcement attempt was successful.
- 2. The Japanese Navy initiated operation "KON" on 30 May to move the 2d Amphibious Brigade to Biak. Between 30 May and 11 June three "MEM" operations failed to reach Biak Island. The first was cancelled on 3 June when Japanese reconnaissance aircraft reported to the KON TF steaming toward Biak that a large allied haval force was lying off Biak. This report

Service..al, included carriers in the rescribed sighting and caused the Japanese to carcol the operation because of their fear of carrier-based attacks. A second "KON" operation was mounted on 4 June with the limited objective of moving approximately 800 mer of the 2d and 3d bettalions, 219th Inf, 35th Diverson, from Sonorg to Biak. This operation was unsuccessful due to allied action and resulted in only about 100 infantrymen making it to Siak. A third "KON" attempt was carcelled by the Janpese on 11 June in order to concentrate their naval forces against 5th Fleet action in the Central Pacific.

In Japanese Army attempts to reinforce Biak were more successful than had been the Navy's. During the "KON" operations the 2d Area Army dispatched reinforcements to Biak by barge from nearby bases, while Allied and Japanese haval forces were mereuvening torth and northwest of the island. There is speculation that the movement of the three "KON" forces have been partially a deciption to draw allied haval units away from Diak at that Japanese larges without naval protection could reinforce from the southwest. What is known is that between 3 June and 23 June the Japanese reinforced the Biak Detachment via Konim Bay with approximately 1000 or as follows:

TEII	IIEEMGIH	EBOZ	WHERE DEBLOYED	FER
2-201et Inf	410	Manokwari	WEST CAVES	8 JUN
cook Inf	275			
Sth Ca		Noenfour	WEST CAVES	10 JUN

Sty Co Noemfour or Serong WEST CAVES by 25 JUN 2421919 144 LE22 Serong VEST CAVES 23 JUN 1125

- 4. In summary, these reinforcements were too few and too late to effect the outcome. And considering the Japanese losses from the TMTMT attempts and the Army's reinforcements operations, the effort was out of projection to the gain.
- E. The Japanese attempt to reinforce Blak with air suport was also predessful. It is not known how many of the planned 90-156 annoraft actually arrived at Halmakena, Scrong 123d. Air. Flotilla HQ), on Western New Guinea, but it is known that most of the Japanese pilots arriving is New Guinea were struck with Malania on other tropical diseases and became casualties. Although Japanese air raids were a daily occuance over Grak, the amounted to no more than harrassment after 30 May. From the scale of Japanese air support to Blak it appears that few of the reinforcing planes were even used to attack US forces on Glab on their naval support.
 - (2) Technology.

- (a) With few exceptions tochnology was not an important factor in this battle the outcome of which was essentially determined by infartnymen, supported by artillery, fighting different against riflemen. The technological edge rested with the Americans, but the nature of the termin obvious much of their advantage.
- (b) In the first tank battle of the war in the Southwest Pacific Area and the only tank battle of the Biak Campaign the American Sherman tank proved vastly superior to the Japanese Model 95 light tanks. The Sherman's 75mm supleasily destroyed the Japanese tanks, while the Model 95 John carnon was unable to penetrate the ermon of the American tanks.
- (c) American bazookas were also effective against the 9-ton Jacarese light tanks, but the Japanese had no effective AT weapon. The Japanese relied in infantoymen to destoy tanks either with a mine held in a long pole suspended above the enemy tank on with grenades. On 3 June a Japanese infantoyman climbed atop an American tank an dropped a grenade into the drivers hetch, killing the driver and wounding the crew. The assistants gunner managed to get the tank back to friendly lines.
 - (d) A third example of inferior Japanese technology concerns defective nortan amounties. Mortan fire from the East Caves never exceeded 19 rounds in one day, yet when the Americans took this position they found a large etick of mortan shells. A Japanese POW explained that because of a high incidence of defective amounties, the mortan crews had not been eitherisatic to generate high volumnes of mortan fine.

- The Logistical and Administrative Systems.
 - (a) Japanese.
- 1. The Japanese logistical system was simple yet effective. There is insufficient evidence to assess the personnel echinistration systems on Biak.
- 2. Anmy supply depits were ordered to store four months winth of supplies in cases and in other positions. Well concealed and dispersed dumps were established in central positions north of Mokmer Drome and north of the beach ridge. These dumps were found to be generally well stocker with rations, ammunitions and supplies. So extensive were these dumps that they are still being discovered by the Americans at 2+73.
- I. The Japanese enjoyed a significant advantage in that they controlled the water points and were much less dependent than the Americans on their legistic systems to provide this critical commodity.
- 4. The Japanese did suffer some local shortages of rations and to a lesser extent ammunition. The rapid US landing at Bosnek

had over univest stocks of supplies before they could be dispersed to limited those. The hall shelling also destroyed considerable stores.

- E. There was no individual replacement systems. For personnel shortages and replacements see section on reinforcements (pana 9/1)/b). Those reinforcements which did annive were from veteran crits in the area and were well trained.
- 4. Personnel shortages, in conjunction with terrain, had primary impact on the way the battle was fought and its outcome. All sources agree that the ultimate outcome of the Biak Sampaign was never in doubt given the American advantage in paracital, equipment, and supplies. What as at issue was the time required to differ the Biak Detachment. The Japanese conscituated their limited paracital assets with a keen appreciation for terrain and object and successfully and significantly delayed the climate outcome.
 - (4) Command, Control, and Communications Systems.
 - /a. Japanese.
- 1. There were many command and control problems inherent in the nature of the composition of the Siak Datachment. Not only was the organization comprised of numerous diverse units from two services, but there were present on Piak Island on the day of the attack two officers senior to the Siak detachment commander, Colorel Nabyuki Kuzume. LTG Takazo

Accorded Chief of Staff of the 2d Anea Army was inspecting from General America Arms beadquarters at Monado and Rean Admiral Sadetoshi Senda, contended it the 28th Mayal Base Force headquartered at Manokwari had come to inspect local naval forces. The evidense seems to indicate that Colonel Morone retained operational command of the Biak detachment in spite of not being the senior officer present. However, at least one historiam, Robert Foss Smith, concludes that Colonel Mozume never got the opportunity to exercise his plan for Biak's defense, beacuse LTG Numata assumed direction of the island's defenses until his departure on 15 Juna. In any case, the presence of these two serior officers is centain to have complicated command and control and made Colonel Mozume's job more difficult.

2. Colonel Muzume published his initial plan for the defense of Siak on 27 April (see encl _____). An analysis of this plan shows that Muzume correctly assessed that the landings would be made on the southern coast; but his estimate of the situation did not preclude an American landing elsewhere and provided for flexibility to meet an attaack on the north coast or at Korim Pay on the east coast. The plan assigned sector responsibilities to subordinate commanders without infringing on their perceptives. Considering the troops available Kuzume's planned dispositions, particularly the siting of his reserves at the Airdromes, were sound and based on an accounter assessment of the most likely threat. The

Japanese plan can be chiticized for a lack of detail, but it clearly showed the cornardar's intent and should have helped his subordinates maintain a councinated defense in accordance with the commander's intent were communication to be out off.

- In Despite the Japanese order and despite the fact that Colonel Kurume had beer warned that ar allied attack was imminent, the Diak Detachment was caught largely unprepared and out of position on the 27th of May. In the month preceding the attack no serious attempts were made to prepare to defeat the enemy at the water's edge in accordance with the clan. We beach defenses of any consequences were prepared. No underwater mores or obstacles were emplaced and only a few poorly laid land mores were encountered. The few improved beach caves covered a comperatively short length of the shoreline and aside from fine from the fortified positions at 1bd1, the East Caves and the West Caves there was nothing to stop a landing at the beach except for the unspecified "swift movements" referred to in the clan. The reasons for this apparent failure to comply with the commander's orders are unknown, but it appears that the plan was not sufficiently doordinated and supervised by commanders and staffs to insure its implementation.
- 4. On the day of the American attack the Japanese were either caught out of position on the alan had been charges. The disposition of Japanese forces on I-day was as follows:
 - a. 1st Battalion, 222d Infantry, about half the 19th

Fagine tal HC or the inland platea, about 3,000 yards north-rottwest of Costak. The i/152d was outposting the Saba, Opiaref and the ricge above Sostak with a company at the former locations and a platoon at the latter.

- b. 2d Pattalion (~), 222d Infantry, the rest of the naval goard units and some naval AA elements were at the East Caves.
- g. 6th Co. 222d Infantry, Naval headquarters, and various haval service organizations were at the West Caves.
- d. 3d Pattalion, 200d Infantny, and most of the army service units were at Mokmer Drome.
- e. 2d and 3d Battalions had outposted some beach caves between Mokmer and Panai.
 - f. A platoon was at Socido guarding the southern terrirus of the trail from Korim Say.
 - g. The tank company was at Mokmer Drome.

71450005574755587

- 2. The Japanese her planned to divide US forces on the country of destry their peacemeal. Pad communication, in addition to the above, and the Japanese from successfully carrying out their divide and computer concept. The Japanese relied on wire and messenger for their communications on the island. The American bombardment on Z-day knocked out so nuch of the Japanese communication wire and beach defensive positions that the Japanese needed two days to reorganize their defense. The Japanese estimated that they lost a day in repsending to the initial attack because of communication problems. For example, the commander of West Cave forces dign't learn of the CTC715 May invasion until sometime during the evening of the COT.
- 4. The main criticisms of the Japanese defense of Biak are that they failed to prepare for an subsequently adequately respond to an American flanking attack behind their prepared positions and that they left forces typessed in the IPDI Pocket and the East Caves after 10 June. The Japanese are further criticized for not fully exploiting the latter two positions as blocking positions along the American main line of communication. Once bypassed both positions served to accomplish little beyond harrassment of occassional targets of opportunity along the coastal hoad.
- g. Command, central, and communication problems trabably contributed significantly to these flaws in the Japanese defined. In the first place, lacking sufficient troops to defend all approaches

adequately and lacking a nospons: a command and control system, the Japanese were forced to conduct a relatively static defense and precluded from conducting a well coordinated, offense elemented defense. Given the circumstances it can be argued that Colonel Musume did the best he could by concentrating his forces to dominate the allied objective, Mokmen Airdrome. On the other hand, his failure to shift bypassed forces from the Ibdi and East Caves areas to defend against the American's flanking attack inexplicable and almost certainly the result of a poor command and control system. At the very test the bypassed forces in the Ibdi Pocket and East Caves should have blocked all American revement on the coastal road. This would have caused the Americans to divert significant forces from the Mokmen Crome area and relieve pressure on Japanese forces there.

- (5) Intelligence.
 - (a) Japanese.
- 1. Little evidence is available concerning Japanese production and use of intelligence during the Piak Island Campaign. The Japanese plan for the defense of Piak tasked each battalion to assign "an officer and a few men" to report weather and topographic information. In addition the Pacificatio Unit was organized to organized an indiginous spy

コピラウィ・ミュイ / クロシロコ

at any maintain liaison with the raval construction section. No further information is available concerning the mission of these agents once maintaid, but presumably they were to serve as part-time coast watches and resent or movements and activities of an invasion force once landed.

- 2. Whatever the local intelligence system it failed to provide warning of the American attack on the 27th and the allies achieved tactical surprise; though the Biak Detachment had been warned by their headquarters of an impending allied in assign.
- Z. The Japanese can be criticized for poor analysis of terrain and a failure to anticipate US flanking tectics.
- a. The Japanese did not seem to anticipate the landing at Bosnek in spite of the fact that the neef blocked access from the sea at Sonido and Borakos. In this regard the Japanese failed to block the road thru the defile between Posnek and the airdnomes.
- p. The Japanese failure to prepare for an American flatking attack was discussed earlier under command and control (see (4)/a)4a). An inadequate appreciation of American flanking tactics and a failure to adequately analyze asnd prepare terrain were almost certainly control ting factors.
- g. Japanese C3 problems also impacted adversely on their carability to rapidly report and disseminate combat information and

intelligence.

- d. Japanese haval air oscorreissante was particularly room. Although Japanese aircraft passed the Hunrican TF convoy several time while it was enroute to Biak they apparently failed to see on report the convoy. Later, during the first MON operation, the pilots mistook destroyers for battleships and LSTs for carriers. Their erroneces reprts caused the Japanese to about an attempt to reinforce Biak for fear of being attacked by carrier-base planes.
 - (4) Dootrine and Training.
 - (a) Japanese.
- 1. The defense of Piak is an excellent example of the strengths and esaknesses of Japanese defense tectics. Characteristically, the defense took full advantage of natural defensive features. Also characteristically of Japanese defenses in the Southwest Pacific prior to Piak, the Japanese failed to integrate natural features with obstacles, mines, cleared fields of fire, and constructed fortified areas to form a well coordinated defense. It was this lack of coordination and depth which allowed the Americans ultimately to isolate and outflank the Japanese defensive positions.

- 2. Standard Japaness doctrine at the time of the Biak in early was to attack the enery landing force on the beach by defending in structure points on the beach. In the event, the American bombardment discupted compand and control, isolated Japanese ORs on the shoreline, and degraced Japanese observation. In sum, American action precluded an effective Japanese defense at the shoreline and forced them to fight a war of attrition further inland.
- In spite of the failure of the Japanese defense there were some tactical bright spots from the Japanese perspective.
- a. The Japanese had continued success with night attacks, even as they were losing the campaign and their relative combat steer was greatly reduced.
- b. The isolation and forced withdrawal of the American 162d Infantry on Z+1 is a superb example of Japanese infiltration tactics coupled with excellent use of terrain. This engagement showed how effective a defense of fire and movement could be and indicates that of the original concept of a beach defense backed up with offensive actions had tear followed, the Japanese would have been more successful.
- 4. The Japanese 222d Infantry, 36th Division. This regiment was a veteran of China and one of Japan's test regiments. They liked up to their reputation during their valorous and tenacious defense of Biak. Its overall combat effectiveness was probably degraded in that prior

to a minth before the allied invasion the regiment had been used on airfield construction instead of preparing for the defense of Piak.

E. The conglomeration of units comprising the Biak Detachment was not primarily a fighting force and was not adquately trained for combat. Had the Japanese spent more time training these assets for combat and planned more thoroughly to integrate them with the combat elements; the overall defense would have been more effective.

(7) Condition and Morale.

(a) Japanese.

1. The Japanese defense of Biak has frequently been characterized as fanatical and indicative of high morals. LTG Eichelberger described the Japanese defenders as "well disciplined five soldiers." According the LTG Numata, Chief of STaff, 2d Area Army, who was on Biak from 27 Ma; to 10 June, the Japanese morale had been very high until an unsuccessful attempt to seize Mokmer Airfield on 9 June. Numata assessed that morale disintegrated rapidly thereafter order the combined impact of shortage of rations and water, disease, and tectical failure. The evidence indicates that Numata's pessimistic evaluation was premature at best.

- 2. An indicator of high morals occured on 22 June when, after having been under direct attack for four days, the defenders in the rest Cales conducted a very good intense attack using hand grenades and balonets as their primary weapons. The Japanese attacked in spite of the fact that their colmander had acknowledged defeat and committed suicide after ordering his troops to withdraw borthwest of the caves. When the Americans entered the Caves on 27 June they found a gruesome indication of both the desperation and fanatical despenations of the Japanese soldiers. It was an area which had apparently been used as a teman butcher shop for cannibalistically inclined survivors.
- 3. Over 7,200 Japanese died defending Biak, but they retained their fanatical will to the end despite deprivation and suffering, even after they knew that they had lost. Consider the following quotations from a Japanese diary found in the cave:

"June 25 - Under the existing extuation, we are helpless."

'Let us to the guardian spirits of the Empire', said one sergeant from the 35th Division with all his determination. There were about 30 of us wounded soldiers left in the cave. These who could move, assisted others. These who were unable to make about asked for the assistance of their comrades in computing suicide, and shooting 'Long live the Emperor' - left this world. My friend NASASAMA stabbed his throat with a knife, but failed to kill himself instantly. Witnessing his state of agony, lent my hand so that he could rest in peace. Who could

erestand it have two hand granedes, are to destroy myself and one for the enemy. I don't know whether or not my nations will last till we are rescued. I am determined to kill myself before I lose the power to pull the granede pin. I want to restore my health so that I can die on the battlefield and follow NAGASAKA.

June 25 - Long live the Emperor' Father and mother, please forgive me for dying before you do. I hope that you will be able to live the rest of your lives in peace. I am praying for your good health. I have done my duty to my country. My dearest parents, since I am committing suicide with a hand granade my ashes will not reach you but please to not grieve over it."

- 12) Leaderstip.
 - (a) Japamese.
- 1. Little direct evidence is available concerning the Saparese leadership during the Brak campaign. On analysis of Colonel Muzume's order for the defense of Brak indicates that he was a perceptive

cafficer who totated his subordinates to be flexible and innovative in terring out his corcept. In the event, he was let down by his subordinates and cid not prepare the defense in accordance with the plan. Kezume was not blaneless in this regard. In the first place his order lacked detail and in the second place he and his staff apparently failed to adequately supervise his subordinates. There are also indications that subordinates lacked the technical knowledge and materials to prepare an integrated defense. If this was the case it surely was a major leadership failure by Colonel Kuzume.

- 2. The tenacity and affectiveness of the Japanese defense, though in many cases isolated and uncoordinated, is indicative of excellent shall unit leadership by junior officers and NCOs.
- I. Whether LTG Numata took control of the Island's defenses from Colonel Muzume is an unanswered question. In any case his presents in the Island might have had an adverse effect on unity of command and the overall effectiveness of Japanese leadership.

1., DESCRIBE THE FORIOR

- 4. The Hurricane Task Force was to land in the Bosnek area on beaches designated Oreen 1, 2, 3, and 4. Due to the treacherous conal reef fronting these beaches, the landing plans differed from previous amphibious operations in that LSTs had to halt outside the reef and discharge men and eccipment using LVTs, DUKWs, and LOTs for tanks, 105 howitzers and buildozens.
- B. With M-Moun set at 0715 (sunnise being 0655) an itemse naval and assial presentation was to commence at 0630. The bombardment consisted of 50-904 sonties and 9 destroyers firing 4,900 E-inch rounds. Additionally charges and destroyers conducted intermittent fine on the airfield area west of the landing beaches.
- C. The first landings or Biak were to be made by the 186th Infantry Regiment (-) to secure the initial beachtead with the 162d then passing through and moving west along the coest from Bosnek to seize the three sinficiles, teginning with Mokmen Drome. The 162d was to be supported by might fanks of the 603d Tank Company and the 146th Antillery Battalion.
- O. Having left Humboldt Pay on the evening of 25 May the Hunricane Task Force convoy arrived off Posnek about 15 minutes aread of schedule on the morning of 27 May. With the thought that an englishes operation is better learning carly than late, Admiral Fechteler. Attack Force Commanders, ordered the landing plan to commence. The maial and air bombandment were

carried but as planned and there was little answering fine from the Slak defenders.

- E. The 186th Regiment crossed the line of departure on time and local tectical surprise had apparently been achieved. From this point on however, operations failed to go according to plan.
- F. By 0730, the 194th Regiment was ashore but due to strong westerly currents it was some 3,000 yards west of Green Beach 4. Colonel Newmar, commander of the 196th asked General Fuller, Hurricane Task Force commander of he should continue with his original mission (securing the beachhead) or rather assume the mission of the 162d and move to the west to secure the ainfields. Fuller chose to stick to the original plan causing confusion and consistery movement as the 162d came ashore. Fortunately Japanese resistance was negligible and the 186th moved to positions along the coral ridges behind Bosnek and thus secured the beachhead. The 162d proceeded west along the coastal road having passed through the 186th at about 0930. At 1300 lead elements of the 162d were confronted by the Parai defile, a vertical cliff of 200 feet only some 100 feet from the beach. A small Japanese force occupying the ridge held the regiment supported by tanks, at bay until 1800.

This at the ilise of the first day Murricane Task Force seemed wall on its way to security the airfields. They had yet to encounter the bolk of Biak's 11.000 man defense under Colonel Kuzume who had chosen to concentrate his defenses or the high ground dominating the airfields. The 1/222d Japanese Infantry was responsible for the southeastern section of the island. The 2/222d was to defend the arifields and the coast from Bosnek west to Sorido. The bulk of the 3/222d and the tank company were held in reserve lightly of the airfields. Though Colonel Muzume had correctly anticipated the Hurricane Task Force objectives he had failed to fully implement his defenses. The Chief of Staff of the 2d Area Army, Lt General Numata who was inspecting Siak on the 27th of May assumed command of the Biak defenses.

H. The 162d Infantry resumed its westward advance at approximately 0730 in 28 may leading with the 3d Battalian (-) along the coastal road with elements moving along the high shound to the borth to provide flank security. The 3/162d proceeded through Movinor village without apposition, but some 1500 rands west of Mokmer enemy resistance pinned the lead elements some 200 yands shout of the Mopkmer airfield. This was as alose as any troops of Hunnicane Task Force would get to the airfield for another week. It 1000 elements of the 2/202d counterattabled from the west and from the borth vicinity the East Caves area splitting the 3/162d and preventing the 2/162d from reinforcing. The 1/162d attempted to outflank the enemy by wishing toward the high ground month of Parai, but was halted by fine from the East Caves. The 2/222d infantry continued their attacks throughout the afternoon to include the use of light tables. Table from the 602d Tank

To per in support of the 162d along with fire from offshore destroyers conclise the Japanese assects. By 1600 attempts to reinforce the 3/162d care contained and the 3/162d was ordered to withdraw to its previous positions vicinity of Farai under cover provided by the 2/162d. Casualties to 3d St were 16 KIA and 87 WIA.

- I. 4t 0700 on 29 May elements of the 2d and 3d Pattalion of the 222d Infantry attacked the 2/162d. The Japanese attack was supported by 4 light tarks. These tarks were Model 95, weighing 9 tens with a 3 man crew and armed with a 37mm carron and two 7.7mm machinegens. The 2/162d was supported by a platoin of M4A1 Sherman tarks armed with 75mm guns. Each Japanese tark was stopped by one round of 75mm armored piercing ammunition while the enemy infantry was moved down by machinegun fire. A second assault lave supported by three more Japanese tarks suffered the same fate. Although several hits were scored on the Shermans by the Japanese tanks, cit, one Sherman suffaced appreciable damage when a 37mm shell locked the 75mm gun of one US tank. Thus ended the first tank battle of the war in the Southwest Pacific Area.
- J. Colorel Hansy, commander of the 162d, recommended to General Fuller that given the tactical advantage of the Japanese who held the high ground torth of the airfield, that the 162d be withdrawn and future attacks be

conducted from the high ground. The 162d was withdrawn to Ibdi and Posnek with losses on the 29th put at 16 KI4 and 96 WI4. Enemy casualties were estimated at 500 killed. General Fuller's assessment of the situation by 29 May was that he would need another infantry regiment, another artillery tattalion and another tank company. Thus General Fuller requested reinforcement from General Knueger, Alamo Force Commander who ordered elements of the 163d Infantry Regiment to Biak and they arrived on 31 May.

- K. During the period 30-31 May both sides consolidated their present positions and General Fuller made plans to renew his attack to seize the airfields. Upon the arrival of the 163d Infantry, General Knueger radioed to General Fuller that the Hurricane Task Force was expected to regain the initiative with a new offensive. This offensive was to be pushed vigorously that having to carrying out your mission effectively and expeditiously."
- the Second Fuller's plan was to move the 186th Infantry over the inland plateau and securing a noute over the main ridge north of Mokmer village, clear the high ground north and northeast of Mokmer airfield. The 162d would again move west along the coastal road with one battalian moving along the ridge to the north of the beach: The 162ed would then seize the airfield. The 167d would secure the initial beachhead, supply installations and patrol behind the 186th.
- M. No significant action occured on 1 June as the 185th dug in around at area which had been surveyed for an ainfield. Early on the morning 107701 of 2 June elements of 1/202d Infantry attacked 3/186th resulting in

It is a second including the commander of the 1/222d. US losses were I will and 8 VIA. Or I June the 162d had made no signifianct advance against the I will be a second in the I but Focket.

- No. To facilitate the advance of the 185th the 2d Battalion of the 162d was attacked to the 186th. This proved more of a hinderance than a help, as water was already a precious commodity and the regiment could not sufficiently support itself; let alone another battalion. The water shortage did more to delay the advance than did the enemy. The speed of the advance was contingent upon the annival of water from Bosnek and upon improvements which engineers could make on the supply road west from the supply add airfield.
- O. The 196th continued west on 2 June against scattered but determined resistance by elements of 1/222d Infantry. By rightfall on 2 June the 186th had killed another 96 Japanese while losing 6 MIA and 10 WIA. On 3 June the 186th continued west against light enemy resistance, but was slowed by dense vegetation and lack of water. The 162d could make no progress against the 1861 Postet and General Fuller ordered the 186th to send a battalion to attack the 186th Postet from the north. Colonel Newman, command of the 186th replied that due to the cliffs in the area a battalion could not succeed in such a mission. The issue was left unresolved as intelligence from Alamo

Forth indicated the Japanose were about to attack Siak from the sea. Perding the resolution of the development General Fullen ordened all units to maintain current positions. Activity on 3-4 June was limited to local patroling the threat from the sea passed.

- during a heavy rain to catch rainwater in perches and fill cantaens before digging in along the main ridge overlooking Mokmer airfield some 2500 yards to the southwest. Colonel Newman had planned to clear the ridges overlooking Mokmer airfield but because of pressure from Alams Force General Fuller ordered the immediate seizurs of the sinfield despite the protests of Colonel Newman division compander, General Doe, both of whom felt it more critical to secure the key terms which dominated the sinfield.
- 7. Due to a lack of supplies and the acute shortage of water Colonel

 We man recommended that attack on the airfield be postoned until 7 June.

 General Fuller agreed. On 7 June the 186th initiated its attack on Mokmen airfield at 0730 preceded by a 30 minute antillery preparation. The airfield was seized and the objective consolidated by 0930. There was no enemy resistance on the airfield. At 0945 the ridge to the north, northwest, northwest, and east enumted with Japanese artillery, artificially ty-passed the heart of the Japanese defense and was now in the middle of its full zone. The 186th's supporting artillary, the 121st FA fired over 2000 rounds in a four hour period to suppress the Japanese positions. The inland plateau road over which the 186th had noved had been

interdicts: and nations, water, and ammunition were running low. The MSR was charged to a water nowte P1 miles from Bosnek to Shoeria on the beach south of Mikhar airfield. However, as the first boad approached the beach they were taken under fire by Japanese hiding out in caves along the beach area. Finally three tanks were landed by LCM at 1400, and they were able to destroy several small bunkers, two pillboxes, a 75mm mountain gun, and a 20mm gun. Thus resupply and evacuation of the wounded was able to take place during the night of 7-8° June.

- R. The 184th was in possession of Mokmen airfield on 7 June at a cost of 14 MIA and 68 WIA. Even with the airfield in its possession, Hurricare Task Force could not repair on use the airfield while the Japanese were in possession of the key terrain to the north.
- 9. On 8 June, the 2/162d moved east from Mokmer airfield to rejoin its parent unit. It had moved scarcely 800 years when lead elements were pinned by fire from the East Caves. The 2/162d held its position through the night as did elements of the 184th, which were subjected to harrassing attacks throughout the night of 8-9 June.
- T. Throughout the 9-10 June time frame the Japanese continued to hold the ridges. All attempts to penetrate the Japanese defenses had failed.

3UF00457j/SEF83

Finally, General Fuller ordered the 162d to link up with the 186th at the Mokhar ainfills in an attempt to secure the high ground everlooking it. The 162d was able to accomplish the linkup by moving in the surf below the coral seef barriers to avoid Japanese fire. The 163d Infantry had the mission to patrol the area vicinity of the surveyed airfield and to clear remaining Japanese from the Ibdi Pocket.

- U. The attack to clear the Japanese from the ridges north and northwest of Mokmer airfield commenced at 0830 on 11 June. The 186th and 162d were to attack abresst with the 162d on the north. One battalion of the 162d would clear to low ridge while elements of the 163d were to move west along the main ridge. The principal Japanese resistance consisted of elements of the 1st and 2d battalions of the 222d Infantry estimated at between 600-700 combat effectives. The 162d received intermittent fine into its flank from the blow ridge immediately north of the airfield. Both regiments dug in along the first phase line which was located about 1400 yards beyond the wester adge of the runway. The 3/162d which had the mission to clear the low ridge met increasing Japanese resistance and was stalled at the original 10.
 - W. Pased on information from Japanese slave laborers that the Japanese headquarters installations were located in caves along the ridge north of the airfield (Wast Caves Area) the commander of the 162d, Colonel Harrey planned to commit two battalions into the area on 12 June and the 162d had elements only 300 yards west of the line of departure and then consolidated to keep the Japanese from infiltrating back into original positions. The

isite remained on the first phase line during 12 June. The 163d had established an observation post on Hill 320 about 1500 yards above the 162d and late in the afternoon began relaying intelligence concerning the Japanese on the low ridge.

- W. Engineer work finally began in earnest on 12 June to repair Mokmer airfield and by evening on 13 June the airfield was sufficiently repaired for use by fighter aircrafts.
- Y. On 13 June the 162d was still unable to make progress against the low ridge. The Assistant Division Commander, Seneral Doe had observed the actions of the 162d on the 13th and concluded that the Regiment was becoming worn out and had lost much of its effectiveness. Based upon this information General Fuller requested reinforcements from General Knueger of at least another infantry regiment. Seneral Knueger's patience was wearing thin at this point but he reluctantly alerted the 34th Infantry if the 24th Division (then at Hollandia) for shipment to Siak on 18 June.
- Y. On 14 June both the 186th and the 162d were committed to attacking toward the West Caves on the lower ridge but stubborn enemy resistance from an estimated 1000 Japanese not only stopped the advance but effective fire onto the airstrip forced the engineers to cease repair work on the

airfield. At this point General Krueger's patience was worn through and on 14 June he decided to relieve Cereral Fuller of the command of the Hurricene Task Force, yet leave him in command of the 41st Division, the major component of the Task Force. General Fuller however requested he be relieved of both commands and reassigned outside the Southwest Pacific Area.

- v. CAFINESE PLAN FOR THE DEFENSE OF BIAK: On 27 April, Colonel Kuzure sublished his plan for the defense of BIAY Island. The plan as quoted below is taken from S-2 Weekly Report #50, Alamo Force.
- mi. Eglicy: The detachment will immediately complete the SORIDO strips and secure them and other key points on the island. The detachment will cooperate with the air force and destroy the enemy at the water's edge by swift novements.
- TO. Dulling: a. The main strength of the detachment will be disposed along the coast immediately. Positions will be constructed as soon as possible at key areas. The SORIDO strips and the sastern end of BIAK Island will be firmly held. A fraction of the detachment will patrol SCEPIDFI Island.
- The in case of an attack on the eastern and southern portions of the island, the entire detachment regardless of race or organization will be converted into a combat unit. The strips will be held and the enemy destroyed the water's edge. The airdnome construction survey units, construction units, development duty companies and other rear area forces will immediately be converted to combat units.
- "c. If the enemy lands on SOEPITRI or on the month coast of this 'BIAK' Island, the detachment will employ diversionary tactics to confuse them until the arrival of reinforcements.

7	AD A147 217	BIAK ISLAND OF 41SI INFANTRY	DIVISIO(U)	ARMY COMMAND	AMPHIBIOUS AND GENERAL	2/2	
	UNCLASSIFIED	STAFF COLL FOR a G TURPIN FT	T LEAVENWORT AL. 26 APR E	H KS COMBA 3 SBI AD E751	077 f/G 15/7	N1	
					END 9815 11 855		
				_			

- "d. If a powerful snem; force has already landed, namicide attacks will be nownted from prepared positions. Small units will have use of jungle for diversionary attacks at hight.
- "e. The navy (excluding naval air-ground personnel) will, in general, guard the area between BOSNEK and OPIAREF. In combat the navy will be commanded by the detachment and used as the situation may demand.
- "f. Upon arrival of reinforcements, a sizeable fraction will be sent to SCEPIOPI: another fraction to guard OWI Island and vicinity.

"3. Disposition and Dulies of While:

- "a. The 1st Pattalion (less one platoon) will secure key points east of the CPIARES SAURAS Line and repulse enemy landings.
- "b. The 2d Pattalion (lesson 5th Company) will secure key starts along the SORIDO BOSNEK coast. It will defend the SORIDO airdrome against air arc sea attacks.

Enc1 1

71,701457975553

- "c. The 19th Congany (less one platoon, 3d Artillery and one on tar platoon attached) will immediately send a fraction of its strength to secure positions in the KORIM Day area. The main strength will open a road to this area and repulse enemy landings.
- "d. The 3d Battalion (less 9th Company, 10th Company, less one plateon antillery battalion and one mortan plateon) will be held as a reserve for the detachment. It will be located in the WAPUIL Area and will aid in the construction of No. 2 aindrome.
- "e. The tank company will be located in the SABA area and will defend the coast. It will be prepared to take part in battle should the 1st Sattalion engage the enemy.
- "f. The engineer company will cooperate with the fortification construction of the various units. It will construct roads. It will be prepared for explosive warfare in case of combat.
- "g. The machine cannon and AA batteries will be located in the POSNEY and JENGERES areas. They will take over the air defense of the headquarters and No. 3 airdnesse at SORIDO. They will construct as many reserve positions as possible.
- "4. <u>Collection_of_lofocommiss</u>: (Military topography and weather).

- Ta. Each battalish (including independent forces) will ession at officer and a few men to report weather and military topography information.
- Th. The UME (TN: Pacification Squad) organization will maintain liaison with the haval construction section and organize an espionage system consisting mainly of natives.
- "5. Supply = Medical = Sig: a. One-third of the 36th Civision Field Hospital will establish a hospital 6 km. NW of EDENEK.
- "b. Various army supply depots (branches) will dispense and conceal supplies. They will store four months supply in caves and such near positions.

TRICK DETACHMENT EDRIFFICATION BLAN:

- "1. Eplicy: Concrete pillboxes will be constructed as soon as possible at key points along the coast.
- "2. Quiling: Positions will be constructed of strong and permanent small points."

TUPC0457:/SEF83

Saution 5: Significance of the Action

The immediate impact of the Battle of Biak was to secure the island and its airfields for use by American forces. Losses on both sides had been substantial. The entire Japanese garrison and its equipment had been eliminated. Though Americans killed numbered only some 400, total American casualties were much higher: nearly 2,000 Americans had been wounded, and 7,234 non-battle casualties (primarily heat casualties and scrub typhus) had been incurred.

The securing of Biak Island capped MacAnthur's drive to secure the northern coast of New Guinea. Though remnants of Japanese forces continued to hold out in the western portion of New Guinea, operational control over New Guinea and the surrounding sea area was assured by the establishment of forward air bases at Hollandia and Biak.

Due to the difficult termain and inhospitable climate, Blak was not developed as a major staging area for future operations. In fact, the operational significance of Blak was overshadowed by other, larger bases in the area area the fighting for New Buinea died down.

The overall Brak operation, together with MacAnthun's earlier attacks at Hollandia and Wakis, did advance Americans strategic interests, however, in attempts to support and reinforce its parrison on Brak, Japan had redeployed substantial air and hawal forces down the central to the southern Pacific area. Some half units were actually destroyed outright in the atomtive KON

operations. More importantly, though, this redeployment weakened Japan's ability to respond to Mimitz's attack on the Marianas. American landings in the Marianas, in fact, began without any significant interference from either haval or air forces of Japan. Mustering forces to defend the Marianas, the Japanese diverted fleet assets from KON 3 while they were already enroute. Joining other fleet elements east of the Marianas, these KON forces participated in the haval Battle of the Philippine Sea. (This battle, called by the Americas the "Great Marianas Turkey Shoot," shattered Japanese haval aviation for the remainder of the war.) Consequently, Biak not only served American interests by facilitating MacAnthur's advance to the Philippines, it also diverted Japanese resources from the early stages of the Marianas landings.

The Battle of Biak illustrated other interesting operational and tactical issues.

Operationally, Japanese attempts to support and reinforce the garrison on Biak suffered from the standing division of effort between the Japanese Navy and the Japanese Army. Each agency tended to evaluate tectical and operational situations in light of its own interests and commitments. This was further handicarped by overlapping geographical commands. Moreover, local commanders were occasionally granted a great deal of independence by

Imperial Cereral Meadquarters. As mentioned earlier, this problem was illustrated in nicrocosm on Fiak were the presence of senior haval and army commanders at the time of the US landing may have complicated Japanese command arrangements.

On the American side, operations at all levels benefited from extensive strategic intelligence generated by the ULTRA system. In some respects, bowever, this wealth of intelligence whipsawed tactical operations: in anticipation of Japanese KON reinforcements, General Fuller apparently regarded his task as being more difficult that it was, and may even have exercised order caution out of concenn for future Japanese countermeasures.

Another operational problem for the Americans revolved around the meshing of strategic goals with tactical actions. General MacArthur, both out of eagerness to declare a success on Piak and out of desire to support the Marianas operations, wanted Biak operations accomplished as rapidly as possible. This impatience was not clearly communicated to General Fuller or to his subordinates—they were unaware that there was any strategic time constraints in their own tactical operations.

Bisk also illustrated a number of tactical lessons as well.

Japanese defensive operations were hamstrong by the near-total collapse of command control on the island after the initial bombandment and landing. Consequently, the various pockets of resistance tended to fight in isolation. This alloyed the Americans to concentrate against separated

Japanese slements (once the Arenicans decided to concentrate, that is) and also lost some Japanese forces in positions from which they were little threat to the American drives in the airdnomes.

Secondly, at the small unit level the Americans had an extremely favorable casualty-exchange ratio. This appears to have been a function of training, technology, and control. Many of the Japanese forces on the island were labor forces untrained in infantry skills. These were no match for the well trained American veterans in small unit tactics. Secondly, the Americans had a preponderance of firspoten (artillery, anmon, and air power) over the Japanese. This was not due solely to supporting elements, however. Most Japanese infantrymen wore armst with the bolt-action Arizaka nifle, which was more awkward and had a slower rate of fire than American f=1's. Moreover many Japanese crew-served weapons were either located in cale stockfules on else located in fixed emplacements. As a result, American forces commonly were able to build up fire superiority in automatic weapons as well. Lastly, the collapse of the Japanese communications system prevented Japanese mortars and light howitzers from providing close support during jungle meeting engagements. No such handicap afflicted the Americans, who relied extensively in their own indirect fire support to beat tack Japanese courterattacks and to suppress difficult positions.

Est with these advantages, however, the Americans could not prevent local Jeranese successes. The early American tendency to maneuter only in company—and battalion—sized units forfested the US numerical superiority. Enote of resistance in the East Caves and Ibdi Pocket areas plagued American maneuver and resupply efforts, and effectively prevented the Americans from securing Mokmer Drome in a timely fashion. Determined defense by stubborn Japanese thoops proved hearly impervious to American air and artillery bombardment, and required at last intensive efforts by US Infantry and Engineers to blot out this resistance.

The Pattle of Biak was not a major turning point of the Second World War. Though it had some strategic consequences for the campaigns against the Marianas and Philippines Islands, those operations would in all likelihood bake unfolded in essentially the same fashion had Biak simply been typessed. Though magic in human terms, the losses on Biak were not crispling to either side. In retrospect, Biak seems to have been a "transition" battle it closed out MacAnthun's operations in New Guinea, and preceded future operations against the Marianas and Philippines.

END NOTES

- General Headquarters, Southwest Pacific Area, Military Intelligence Section, General Staff, Daily Summary # 815, 14-15 June 1944.
- 2 New York Times, 14 June 1944, p.2.
- 3John Costello, The Pacific War (New York: Rawson Wade Publishers Inc., 1981), pp 474-5.
- World War II, The War in the Pacific (Washington, D.C.: Office of the Chief of Military History, 1953), p. 342.
- ⁵Jay Luvass, ed., Dear Miss Em General Eichelberger's War in the Pacific, 1942-45 (Westport, Conn: Greenwood Press, Inc., 1972), p. 72.
- 6Walter Krueger, From Down Under to Nippon The Story of Sixth U.S. Army in World War II (Washington, D.C.: Combat Forces Press, 1953), p. 101.
- 7Luvass, p. 128.
- 8 Smith, p. 341.
- 9Ibid., p. 362.
- 10War Department, Office of Assistant Chief of Staff G-2, Special Branch, M.I.D., MAGIC Summary, Japanese Army Supplement No. 87, 15 June 1944.
- ¹¹Smith, p. 363.
- 12Ibid., pp. 344-5.
- 13GHQ, SWPA, Daily Summary #816, 15-16 June 1944.
- 14 Report of Operations, 162d Infantry Regiment, 3 September 1944, p.9, Report of Operations, 186th Infantry Regiment, undated, p. 19.
- 15 Report of Operations, 186th Infantry Regiment, p. 20.
- 16Smith, pp. 366-7.
- 17 Ibid.
- 18GHQ, SWPA, Daily Summary # 817, 16-17 June 1944.
 19Report of Operations, 162d Infantry Regiment, p. 9.

3WPC04571/DEC83

- ²⁰Smith, p. 368.
- 21Robert L. Eichelberger, Our Jungle Road to Tokyo (New York: The Viking Press, 1950), pp. 144-5.
- ²²The staff journal for the 162d Infantry Regiment fails to mention the confusing situation that was to be General Eichelberger's introduction to the 41st Division.
- 23Eichelberger, p. 146.
- 24GHQ, SWPA, Daily Summary # 818, 17-18 June 1944.
- ²⁵Smith, pp. 368-9.
- 26GHQ, SWPA, Daily Summary # 819, 18-19 June 1944.
- 27 Report of Operations, 186th Infantry Regiment, p.23.
- 28 Smith, P. 372. See also Report of Operations, 186th Infantry Regiment, p. 23 and Journal, 186th Infantry, p. 39.
- 29Smith, p. 373.
- 30Luvass, pp. 131-2.
- 31GHQ, SWPA, Daily Summary # 820, 19-20 June 1944.
- 32Smith, p. 372. See Report of Combat Operations, 186th Infantry for difficulties encountered in trying to secure Hill 320.
- 33Smith, p. 377.
- 3¹Headquarters, Forty-First Division Artillery, "Narrative Report of Biak Island Operation, May 15, 1944-August 20, 1944." 13 September 1944, p. 13.
- 35Luvass, p. 142.
- 36<u>Ibid.</u>, p. 133.
- 37 Smith, p. 375.
- 38Magic Summary, No. 99, 27 June 1944.
- 39GHQ, SKPA, #822, 21-22 June 1944.
- 40GHQ, SWPA, # 821, 20-21 June 1944.

3WPC04571/DEC83

- 41Smith, p. 388.
- ⁴²Rozer E. Lawless, "The Biak Operation, "Military Review" 33 (June 1953): 59.
- 43 Smith, p. 377.
- Headquarters, Sixth Army, Chemical Section, "Chemical Warfare Activities During the Biak Operation," 3 September 1944, pp. 12-13. Report of Operations, 186th Infantry Regiment, p. 25. Journal, 186th Infantry, p. 53.
- ⁴⁵See also the Infantry School, <u>Infantry Combat, Park Twelve, Bick,</u>
 19 December 1944 for comments by American soldiers on the effectiveness of these counter-attacks.
- 46GHQ, SWPA, # 822, 21-22 June,1944.
- 47Luvass, p. 133.
- 48 Smith, p. 378.
- ⁴⁹Ibid., p. 379.
- 50Luvass, pp. 136-7.
- 51Headquarters, Sixth Army. Combat Notes Number 2, 15 August 1944, pp. 1-6.
- 52GHO, SWPA, # 823, 22-23 June 1944.
- 53Smith, p. 381.
- 54 Ibid.
- 55Ibid., p. 382.
- 56 Ibid. See also General Headquarters, Army Forces Pacific. Office of the Chief Engineer, Engineers of the Southwest Pacific 1941-1945, Volume IV, Amphibian Engineer Operations (Washington, D.C.: U.S. Government Printing Office, 1959), p. 379.
- 57 Journal, 163d Infantry, p. 51.
- 58GHQ, SWPA, # 827, 26-27 June 1944.
- 59Smith, p. 388. The staff journal and report of operations of the 163d Infantry Regiment are very sketchy, hence the reliance on Smith for this section.

3WPC04571/DEC83

- FoIbid.
- 6 The Infantry School, <u>Infantry Combat, Part Twelve</u>, <u>Biak</u>, 19 December 1944, p. 8.
- 62 Ibid.
- 63<u>Ibid</u>, p. 389.
- 64 Forty-First Division Artillery, "Narrative Report," pp. 17-18.
- 65The Infantry School, <u>Infantry Combat, Part Twelve</u>, <u>Biak</u>, 19 December 1944, p. 8-9.
- 66 Smith, pp. 389-90.
- 67<u>Ibid.</u>, p. 379.
- 68 Ibid.
- 69<u>Ibid</u>., pp. 379-80.
- 70GHQ, SWPA, # 831, 30 June-1 July 1944.
- 71GHA, SWPA, # 824, 23-24 June 1944.
- ⁷²Smith, r. 391.
- 73United States Strategic Bomberg Survey (Pacific), Naval Analysis
 Division, The Campaigns of the Pacific War (New York: Greenwood Press, 1969), p. 180.
- ⁷⁴Costello, p. 474.
- 75John Creswell, Generals and Admirals (London: Longmons, Green, and Company, 1952), p. 177.
- 76The conclusions presented here generally follow those made by
 Major Roger E. Lawless in his article published in the Military Review
 in 1953, previously cited.
- 77"Slaughter on Biak," Newsweek 23 (12 June 1944): 26-7. This account of an attack against the American line of communication is sensationalist and designed to stir the reader against the Japanese- The Japanese tactic of drawing the attacker in and striking his rear makes perfect sense.
- 78Forty-First Division Artillery, "Narrative Report," p. 19.

- 79Sixth Army Chemical Section, "Chemical Warfare During the Biak Operation," pp. 3-4.
- 80_{Luvass}, p. 139.
- 81 Imperial General Headquarters, Army Department, Lessons Learned Biak Campaign, 3 October 1944.
- 82The Infantry School, <u>Infantry Combat, Part Twelve: Biak</u>, 19 December 1944, p. 8.
- 83 Smith, p. 367.
- 84 Ibid. p. 396.

17 JUN 1/186 2/186 1/162

HOKMER

* 3

21-22 JUN

. T. .

ことは一個

0.50

* 100

DATE ILMED